

ጠጅቶ የንባብ ችሎታቸውን እንዲያሳድጉ የሚያገዝ የዩኔስኮ ኤድድ (ሪድ ሲቮ ስልጠና መመሪያ)

The READ CO Project

Launched in January 2015, the USAID-funded Reading for Ethiopia's Achievement Developed Community Outreach (READ CO) is a four-year initiative to increase access to grade-level appropriate reading materials, provide children with opportunities to practice reading, and strengthen parental and community engagement in support of children's learning to read. This initiative is part of the national READ Program effort to address the learning needs of 15 million primary grade students in seven (7) Ethiopian Languages (Amharic, Afaan Oromoo, Sidaamu Afoo, Af-Soomaali, Tigrinya, Wolaytatto and Hadiyyissa).

READ CO is implemented by Save the Children and its regional NGO partners Amhara Development Association (ADA), Tigray Development Association (TDA), Adult and Non-formal Education Association of Ethiopia (ANFEAE), the Organization for Welfare and Development in Action (OWDA) and the Save the Children South Hub (in SNNPR).

All READ CO training materials and activities are made possible through the generous support of the American people via the United States Agency for International Development (USAID).

Reading for Ethiopia's Achievement Developed
Community Outreach (READ CO)
Cooperative Agreement No: AID 663-A-15-00003

ልጆች የንግብ ችሎታቸውን እንዲያሳድጉ የሚያገዝ የዩኤስ ኤይድ (ሪድ ሲቶ ስልጠና መመሪያ)

September 2016

DISCLAIMER

This Guide was produced with the financial support of the U.S. Agency for International Development through USAID/Ethiopia READ CO, under Cooperative Agreement No. AID-663-A-15-00003.

This Publication was prepared by Save the Children. The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government.

Acknowledgements

This guide was developed in consultation and full participation of experts nominated by the MOE, RSEBs, ZEDs and USAID/READ CO. Financial support for development of the guide was provided by USAID, and technical support and contributions were provided by the MOE and READ CO.

These experts developed the Working Manual for Master Trainers Training, Trainings of Level One and Level Two for /USAID/READ CO target schools and community. The guide is also used as a reference while training the school level and community level reading and writing activities. READ CO would like to thank all those who participated in this important effort. READ CO is grateful to each participant who shared their knowledge and skills', dedicating themselves to helping schools and communities to support children's reading, writing, speaking, and listening in their Mother Tongue languages.

Developed by:

Helen Boxwill, USAID/READ CO, International Reading Consultant

Reviewers

MOE SIP, and Mother Tongue and English Language Development Directorates, READ CO COP DCOP, READ CO Technical Team, READ CO Local Languages Consultants, READ Core/Master Trainers.

READ CO and Partners

USAID/READ CO Team, TDA Team, ADA Team, ANFEAE Team, OWDA Team

Designers

Asegid Senbu, Meskerem Eshetu, Netsanet K/Mariam

ማጠቃለያ

ይዘት

ቀን 1	1
የእንኳን ደህና መጣችሁ ንግግር	1
1. ሪድ ሲኦ መርሀ ግብር ቅኝት	1
2. የስልጠናው ዝርዝር አላማዎች	2
3. የማንበብ/መጻፍ አላባውያን	2
3.1. የድምጽ ግንዛቤ	3
3.2. ድምፀት /የትዕምርተ ድምፆች ግንዛቤ/	4
ቀን 2	6
3.3. አቀላጥፎ ማንበብ	6
3.4. ቃላት (የቃላት ዕውቀት)	7
3.5. አንብቦ (አዳምጦ) መረዳት	8
ቀን 3	11
ያለፈውን ቀን ስልጠና ርዕሠ ጉዳይ መክለስ	11
3.6. የንባብ ማጠቃለያ ትምህርት	11
4. አጋዥ የንባብ መሳሪያዎች	11
4.1. አጋዥ የንባብ መጻሕፍት የት ይገኛሉ?	12
4.2. ትምህርት ቤቶችና ማህበረሰቦች ስንት አጋዥ መሳሪያዎች ይፈልጋሉ?	12
4.3. የቃላትና የዓረፍተ ነገሮች ርዝመትና ውስብስብነት	13
4.4. የሰዎስወ ወይም የቋንቋ ጽንሰሀሳቦችና የቃላት ውስብስብነት	14
4.5. ቴክሰቶችን ለመደገፍ የስዕሎች ጥቅም	14
4.6. በአንድ ገጽ የቃላትና የዓረፍተኛ ነገሮች ብዛት	14
4.7. ጭብጦች ወይም ርዕሶች ወይም ዘውግ	15
4.8. የይዘት ውስብስብነትና ተገቢነት	15
4.9. የልጆችን የንባብ ደረጃ እንዴት መወሰን ይቻላል?	15
4.10. ቃላዊ ንባብ	16
4.11. ቃላዊ የንባብ መጽሐፍትን ለልጆች እንዴት ማንበብ ይቻላል?	17
4.12. ቃላዊ ንባብ ለልጆች	17
4.13. ከልጆች ጋር ቃላዊ ንባብ መጠቀም	18
4.14. የቅድመ ንባብ፣ የንባብ ጊዜና የድህረ ንባብ ጥያቄዎች	19
4.15. ቃላዊ ንባብን መለማመድ	22
1. ተነባቢዎች	23
1.1. ተነባቢ መጻሕፍትን ለማጣመር ተግባር መጠቀም	24
1.2. ንባብ ለአዲስ አንባቢዎች	25

1.3. የዕሁፍ ዕንሰ ሀሳብ	25
ቀን 4	26
ያለፈውን ቀን የስልጠና ርዕሰ ጉዳዮች መከለስ	26
1. ለጀማሪ አንባቢዎች የማንበቢያ ዘዴዎች	26
2. እንደገና መንገር (የአጋዥ ንባብ መጽሐፉን መመሪያ ይመልከቱ)	26
3. አጋዥ የንባብ መሳሪያዎችን (መጽሀፍ) በመጠቀም መጻፍ	26
3.1 መገመት፣ መመለስ፣ ማረጋገጥ/መጠናከር፣ መጻፍ	28
3.2. የቡድን ታሪኮች	28
1. የማንበቢያ ጥግ (60 ደቂቃ)	29
1.1. የመጽሀፍ ማዋሻ	30
1.2. ማንበቢያ ጥግ መጠቀም	30
2. የማንበብና የመጻፍ ክብብ	31
3. የተለየ የንባብ ክሂሎች ማስተማር	33
4. የወላጆችና የማህበረሰብ ህብረት	34
4.1 ወላጅ/ማህበረሰብ ህብረት ማለት ምን ማለት ነው? ተሳታፊዎች በፊሊፕ ቻርት እንዲያጠቃልሉ ያደርጉ	35
4.2 ዓላማ፡ የወላጅ/ማህበረሰብ ህብረት ለምን አስፈለገ?	35
4.3. ወላጆች ልጆቻቸው እንዲማሩ ወይም እንዲያነቡ የሚያበረታቷቸው እንዴት ነው?	37
4.4. ወላጆች/ማህበረሰብ የትኛውን ብልህነት/ዘዴ ይጠቀማሉ? (90 ደቂቃ)	38
ቀን 5	42
ያለፈውን ቀን ስልጠና ክለሳ	42
5. የማንበቢያ ማዕከል(በራስ አባባል ያቅርቡ)	42
5.1 የማንበቢያ ማዕከል ትምህርት አቀራረብ (ፎርማት)	42
5.2 የታሪክ ማንበቢያ ጊዜ፤	43
5.3 የተግባር ጊዜ፤	43
5.4 መስራትና መውሰድ፤	44
5.5 የውሎ ማስተወሻ (ጆርናል)	45
5.6 ማጠቃለያ	45
5.7 የዕለቱጽብረቃ	45
1. የመጽሐፍ ክምችት/ባንክ	46
1.1 መጽሐፍ ማዘጋጀት	46
1.2 የፊደል ታሪኮች	48
2. የትምህርት ቤትና የማህበረሰብ በጎፊቃደኛ አሰነባቢዎች	49
3. የቡድን መመስረት፣ መመዘንና ማስተማር	51
4. የተግባር እቅድ	55
ሸባሪ	58

የእንኳን ደህና መጣችሁ ንግግር (20 ደቂቃ)

አለልጣኝ፤ ተሳታፊዎችን እንኳን ደህና መጣችሁ፤ ይበሉ።

ተሳታፊዎች ከየት እንደመጡና የስራ ድርሻቸውን በመግለጽ እርስ በርስ እንዲተዋወቁ ያድርጉ። በሚቀጥሉት አራት ቀናት አብረን እንሰራለን፤ በመጨረሻም እርስ በርስ እንደምንተዋወቅ ተስፋ እናደርጋለን። ይህ ስልጠና አሳታፊ ስልጠና ነው፤ ስለሆነም ሀሳብ በማክፈል፣ ጥያቄ በመጠየቅና በመወያየት በንቃት እንድትሳተፉ ይጠበቃል። ይህም እርስ በርስ የምንማማርበትና ከእያንዳንዳችን ተሰጥዕኑና ልምድ ተጠቃሚ የምንሆንበት መንገድ ነው።

1. ሪድ ሲኦ መርሀ ግብር ቅኝት (5 ደቂቃ)

(15 ደቂቃ)

ሪድ ሲኦ ስልጠና ተወካይ ባለስልጣን የማይገኙ ከሆነ ስለሪድ ሲኦ የሚከተለውን ይግለጹላቸው።

በኢትዮጵያ የሪድ ሲኦ የአራት አመት ፕሮጀክት ሲሆን (2015-2018) በ----- በገንዘብ የሚደገፍ ሆኖ በኢትዮጵያ የህጻናት አድን ድርጅት የሚመራ ነው። ዋና ዓላማውም ከአንደኛ እስከ ስምንተኛ ክፍሎች በአምስት ክልሎች (በአማራ፣ በትግራይ፣ በኦሮሚያ፣ በደቡብ ብሄር ብሄረሰቦችና ህዝቦች ክልል እና በሶማሊያ) እና በሰባት የአፍ መፍቻ ቋንቋዎች (አማርኛ፣ ትግርኛ፣ ኦሮሞኛ፣ ወላይትኛ፣ ሲዳሞኛ፣ ሀድይኛና ሶማልኛ) የማንበብና የመጻፍ ክህሎችን ማሻሻል ነው። የሪድ ሲኦ ውክልናው በኢትዮጵያ የማህበረሰብ አቀፍ የማንበብ ችሎታ ማሳልበት የሚል ነው። ዋና ግቡም በአንደኛ ደረጃ ትምህርት ቤት የህጻናትን የማንበብና መጻፍ ክህሎች ማሳልበት ነው።

ይህንንም ለማሳካት ሪድ ሲኦ መካከለኛ ዓላማዎች ላይ ያተኩራል። እነሱም፦

- ◆ በአፍ መፍቻ ቋንቋዎች አጋዥ የንባብ መሳሪያዎችን ተደራሽነት መጨመር፤
- ◆ ህጻናት ማንበብና መጻፍ የሚለመማዱበትን እድል መፍጠር፤
- ◆ በንባብ ትምህርት የወላጅንና የማህበረሰብን ተሳትፎና ድጋፍን ማጠናከር፤

የስልጠናው ዓላማዎች (ይህ የመጀመሪያው አንቀጽ ለእያንዳንዱ የስልጠና ደረጃ የተለያየ ይሆናል፤ ይኸው መግለጫ ለደረጃ 2 የሚሆን ነው (6 ደቂቃ) (በራስ አባባል ያቅርቡ)

ይህ ስልጠና የተዘጋጀው ለዋና አሰልጣኞች፣ ለአሰልጣኝ አሰልጣኞች፣ ለወረዳ የትምህርት ጽ/ቤት ኤክስፐርቶች፣ ለትምህርት ቤት ርዕሰ መምህራን፣ ለምክትል ርዕሰ መምህራን፣ ለመምህራን፣ ለወመተማ መሪዎች፣ ለቀበሌ ትምህርትና ስልጠና ቦርዶችና ለፈቃደኛ አስነባቢዎች ነው። እስኪ ከእያንዳንዱ ቡድን ምን ያህል ሰው እንዳለ እናረጋግጥ፤ እኔ ስም ስጠራ እጃችሁን በማውጣት መኖራችሁን አረጋግጡ።

ሁላችንም ተማሪዎቻችን ማንበብ እንዲማሩ የመርዳት ፍላጎት አለን። ስለዚህ ሁላችንም ይህንን ግብ ማሳካት ይኖርብናል። በዚህ አጋጣሚ እርስ በርስ እንማማራለን፤ እርስ በርስም እንድጋገፋለን። የዚህ ሳምንትና የወደፊቱ ስራችን ትምህርት ቤቶችንና ማህበረሰቡን ሊያስተሳስር እንደሚችል ከዚህ ላይ መጥቀስ ያስፈልጋል። ትምህርት ቤቶች በጣም ውጤታማ ትምህርት ይሰጣሉ፤ ይህም ተማሪዎች በጣም ጥሩ አንባቢዎች እንዲሆኑ ያስችላቸዋል። በመሆኑም በአፍ መፍቻ ቋንቋቸው ማንበብ መጻፍ ይችላሉ ማለት ነው። ከዚህ አንጻር ሁሉንም የትምህርት ዓይነቶች በትክክል ይማራሉ ማለት ይሆናል። በተጨማሪም ተማሪዎች ራሳቸውን ችለው ለመማር እንዲነሳሱና ማንበብ እንዲያዘወትሩ ብቻ ሳይሆን መማሪያም ጭምር እንዲያደርጉት እንፈልጋለን፤ አዳዲስ መረጃዎችን ለመፈለግና አዳዲስ ሀሳቦችንና ልምዶችን ለመለየት እንዲጠቀሙበት እንፈልጋለን። ይህም እውን የሚሆነው ሁላችንም በአንድ ላይ ስንሰራ ነው።

ይህን ከባድ ሥራ ትምህርት ቤት ብቻውን ሊወጣው አይችልም። ተማሪዎች ማንበብ ለመማር የሚያደርጉትን ጥረት ማህበረሰቡ እንዲደግፍ እንፈልጋለን። ወላጆች ልጆችን እንዲያበረታቱና እንዲያግዙ እንፈልጋለን። ለመማርና ለማንበብ፣ ሞዴል ንባቦችን ለማቅረብ የሚያግዙ ተግባራትንና ቦታዎችን በማቅረብ እንዲተባበሩ እንፈልጋለን። የአካባቢው ሰዎች ጥሩ አንባቢ እንዲሆኑ ተማሪዎችን እንዲያግዙና አቅጣጫ እንዲያመለክቱ እንፈልጋለን። ከትምህርት ቤትና ከማህበረሰቡ ጋር በአንድ ላይ ሆነን ጠንካራ ግንኙነት በመፍጠር ወጣቶቻችንን ስኬታማ አንባቢዎች እንዲሆኑ ማብቃት/ማስቻል እንችላለን።

2. የስልጠናው ዝርዝር አሳማዎች፤

ዓላማዎቹ፤ በሪድ ሲኦ በትምህርት ቤትና በማህበረሰብ ውስጥ የተማሪዎቻችንን የማንበብ ትምህርት ለመደገፍ ስለምንጠቀምባቸው ሰባት የተለያዩ የማስተማሪያ ዘዴዎች ለመማር ነው።

ከዚህ አንጻር ዝርዝር ዓላማዎቹ የሚከተሉት ናቸው፡-

- ◆ ስለመጽሐፍ ክምችት (ባንክ) ምንነትና አጠቃቀም ለማወቅ፤
- ◆ ስለማንበቢያ ማዕከል ምንነትና አሰራር ለማወቅ፤
- ◆ ስለማንበብ/መጻፍ ክብብ፤ አያያዝና አሰራር ለማወቅ፤
- ◆ ስለማንበቢያ ጥግ ምንነትና አያያዝ ለማወቅ፤
- ◆ ስለአጋዥ የንባብ መጻሕፍት ምንነትና የማንበብ ትምህርትን ለመደግፍ በብቃት እንዴት መጠቀም እንደሚቻል ለማወቅ፤
- ◆ የወላጅ/ማህበረሰብ ተሳትፎ የማበረታቻ መንገዶችን ለማወቅ፤
- ◆ ፈቃደኛ አስነባቢዎችን የመምረጫና የማትጊያ ዘዴዎችን ለማወቅ፤
- ◆ የህጻናትን የማንበብ ትምህርት ለመደገፍ በትምህርት ቤትና በማህበረሰብ ደረጃ የሚሰራባቸውን በርካታ የንባብ ማስተማሪያ ዘዴዎች ለማወቅ ነው።

ከዚህ ስልጠና በኋላ ወደ የትምህርት ቤቶቻችሁና ማህበረሰቦቻችሁ ተመልሳችሁ የተማሪዎችን የማንበብ ትምህርት ለማገዝ በአንድ ላይ ሁናችሁ እነዚህን የማስተማሪያ ዘዴዎች ታዘጋጃላችሁ፤ በቤት ውስጥ፣ በትምህርት ቤትና በጎረቤት የምትጠቀሙባቸውን የተወሰኑ የንባብ ብልሀቶች ታውቃላችሁ፤ የማንበብና መጻፍ ክብብ፣ የማንበቢያ ማእከል እንዴት እንደምትጀምሩና መጻሕፍትን በተለያዩ መንገዶች እንዴት መጠቀም እንደምትችሉ ታውቃላችሁ። በማንበብ ስለሚገኘው ደስታ ህጻናትን ታነሳሳላችሁ፤ በማንበብ ደክም ላሉ ተማሪዎች አስፈላጊውን በተለያዩ መሳሪያዎች ታግዛላችሁ፤ ከዚያም ስኬታማ አንባቢዎች ይሆናሉ። ይህ ለእናንተ ስሜት የሚሰጥ ይመስላችኋል? ጥያቄ ይኖራችኋል?

አሰልጣኝ፤ እባክዎ ጥያቄዎች ካሉ ይመልሱ!

ርዕስ ጉዳይ (አጀንዳ)(2 ደቂቃ)፤ የሳምንቱን የስልጠና ርዕስ ጉዳዮች (አጀንዳዎች) ያስተዋውቁ፤ ለሁሉም ተሳታፊዎች ርዕስ ጉዳዩን የያዘ መርህ ግብር መዳረሱን ያረጋግጡ።

ሻይ

3. የማንበብ/መጻፍ አሳባውያን(30 ደቂቃ)

(ይህን ክፍል ሁሉንም በራስ አበባል ያቅርቡ። ከአፍ መፍቻ ቋንቋው ምሳሌዎች ይጠቀሙ) (5 ደቂቃ)። ህጻናት እንዴት እንደሚያነቡ ተመራማሪዎች አጥንተዋል። በዚህም በመነሳት 5 የማንበብ አሳባዎች እንዳሉ አረጋግጠዋል።

እነዚህ አላባውያን በትምህርት ሚስቴርና በክልል ትምህርት ቢሮዎች ተቀባይነት ላገኙት አዲስ የአፍ መፍቻ የተማሪና የመምህር መጻሕፍት መሰረት ሆነዋል። እነሱም የሚከተሉት ናቸው፡-

- ◆ የንግግር ድምጽ ግንዛቤ
- ◆ የድምጽና ፊደል ግንኙነት (ትዕምርተ ድምጻዊ ግንዛቤ)
- ◆ አቀላጥፎ ማንበብ
- ◆ ቃላት ዕውቀት
- ◆ አንብቦ /አዳምጢ/ መረዳት

3.1. የድምጽ ግንዛቤ (150 ደቂቃ)

የድምጽ ግንዛቤ በሚነገሩ ቃላት ውስጥ ድምጾችን ለይቶ የመስማት፣ የመለየትና የመጠቀም ችሎታ ነው። ይህም ቃላዊ ክህል ሲሆን ልጆች በአፍ መፍቻ ቋንቋቸው ድምጾችን የሚሰሙበትና የሚለዩበት ነው። ለምን ያስፈልጋል? ልጆች ድምጹንና ምልክትን እንዲያገናኙ ለማዘጋጀት (ድምጾችን መለየትና የፊደላትን ስደራ ይመለከታል)።

ተግባር 1 (20 ደቂቃ)

የልጆችን የድምጾች ግንዛቤ ክህሎችን ለማሳደግ ማክናወን ስለሚችሏቸው ተግባራት ማሰብ ትችላላችሁ? እባክዎ አሰልጣኝ ተሳታፊዎች ምላሽ እንዲሰጡ ጊዜ ይስጧቸው። ትክክለኛ ምላሾችን በሰሌዳ ወይም በትልቅ ወረቀት ላይ ይፃፉ። የቃላት መነሻ፣ መካከልና መድረሻ ድምጾች፣ የቃላትን ድምጾች መነጠል፣ በማንኛውም ጊዜ አዲስ ድምፅ ሲሰሙ እጃቸውን ወደ ላይ ማንሳት የሚሏቸው ተግባራት መካተታቸውን ያረጋግጡ።

ምሳ

ተግባር 2 (50 ደቂቃ)

ቤት በሚመቱ ድመጾች ዜማ መፍጠር (30 ደቂቃ)

(በራስዎ አባባል ይግለፁ።)

የቃላትን ፊደላት በማመሳሰል ዜማዊ ቃናን በመፍጠር የቃላትን መድረሻ ድምጾች እንዲለዩ ማገዝ ይቻላል። ማንኛውም ሰው ቀጥሎ የቀረበውን ጨዋታ በየተራ ይጫወት።

የጨዋታው መጠሪያ ቤት በሚመቱ ድምጾች ማን ዜማ መፍጠር ይችላል? የሚል ነው። በዚህ ጨዋታ ልጆች በአንድ ድምፅ የሚጨርሱ የቋንቋውን ተለምዳዊ ቃላት ዘርዝሩ። “መጫወት” ወይም “መወርወር” የተለመዱ ቃላት ናቸው። 10 ወይም ከዚህ የሚያንሱ ልጆች ክብ ሰርተው ይቀመጡ። ብዙ ተማሪዎች ካሉ በአነስተኛ ቁጥር ቡድን ማደራጀት ይቻላል። በክፍል ውስጥ ወይም በትልቅ ቡድን ውስጥ የአንድ ተማሪ ስም ጥሩና መልሱን ይመልሱ። ተራ ያልደረሳቸው የልጁን/የልጅቷን ስም ይጥሩ። በዚህ መሠረት ትግበራው ይከናወናል።

መመሪያዎች፡- ዛሬ አንድ ጨዋታ እንጫወታለን። በጣም ብዙ የፊደላት ምት/ዜማ ያላቸውን ቃላት መጥራት የሚችል ማን እንደሆነ እናያለን። “እኔ እጅምራለሁ”፣ “እኔ እናገራለሁ”። “ከበደ አሁን ደረሰ”። “ከሚለው አረፍተ ነገር “ደረሰ” ለሚለው ቃል የመጨረሻ ድምፅ ተመሳሳይ የሆኑ ቃላትን ፈልጉ። ልጆች “ጨረሰ” ሊሉ ይችላሉ። በመቀጠል “አየለች መሬት ደቀደቀች።” ለሚለው ደግሞ “ደመደመች” “ደበደበች” ሊሉ ይችላሉ። በዚህ ዓይነት ልጆች አዳዲስ የቃላት ምቶችን ይለማመዳሉ። ተጫዋቾቹ ለቃላቱ ተመሳሳይ፣ በተመሳሳይ ፊደል የሚጨርሱና ዜማ የሚፈጥሩ ቃላት ካላገኙ ከክቡ ይወጣሉ። ጨዋታው እንደገና ይጀመራል። በመጨረሻ የቀረው/ችው የጨዋታው አሸናፊ ይሆናል/ትሆናለች ማለት ነው።

ማስታወሻ፡- ልጆች ለቃላት ተመሳሳይ ዜማ ፈጣሪ ቃላት ሲፈልጉ ትርጉም የማይሰጡ ቃላትን ሊናገሩ ይችላሉ፤ ይህ ምንም ማለት አይደለም። ለምሳሌ “ከበደ አሁን ፈረሰ” ሊሉ ይችላሉ። የጨዋታው ግብ ልጆች በተመሳሳይ ድምጽ የሚጨርሱ ዜማ ፈጣሪ ቃላትን እንዴት ይለማመዳሉ የሚለውን ታላሚ አድርገው እንዲለማመዱ ነው።

ውይይት፡- ተማሪዎች ድምፆችን እንዲለዩ እንዲህ ዓይነት ጨዋታ በመጫወት እንዴት ማገዝ ይቻላል? ሌሎች አማራጮች ካሉ መጠቀም ትችላላችሁ።

- ◆ ማጣመር
- ◆ መነጠል
- ◆ እንደገና ማዋቀር

ተግባር 3 (20 ደቂቃ)

መመሪያዎች ቀላልና የተለመዱ የአፍ መፍቻ ቋንቋ ቃላትን ስልጣኞች ይናገሩ። ተሳታፊዎች ደግሞ ያዳመጧቸውን ቃላት ድምጾች እንዲለዩ ልምምድ ያድርጉ።

- ◆ የመነሻ ድምጾችን መለየት
- ◆ የመድረሻ ድምጾችን መለየት
- ◆ የመካከል ድምጾችን መለየት

የቃላቱን ቀሰሞችና ምዕሳድ ድምጾችን መለየት።

ተግባር 4 (30 ደቂቃ)

መመሪያዎች በአፍ መፍቻ ቋንቋ የሚነገሩ ቃላትን እንዳለ መጥራት እንደሚችሉ ምሳሌዎችን መስጠት፤ እንዲሁም ቃላቱን በተሰጠው ጊዜ እንዴት መለማመድ እንደሚችል አቅድ ማውጣት ያስፈልጋል። ቃላቱን በጥቁር ሰሌዳ ላይ ወይም መፃፍና ተሳታፊዎች እንዲያነቧቸው መጠየቅና እንዴት ሊያነቧቸው እንደቻሉ ሃሳባቸውን ለሌሎች እንዲያካፍሉ ማድረግ። በተጨማሪም ቀላልና ውስብስብ ቃላትን በመፃፍ እንዲያነቡ ያድርጉ። የፊደላትና የቃላት ጥምረትንና የድምጾችን አውቀት ግንዛቤ እንዲያስፉ በጋራ ተወያዩባቸው።

ሻይ

3.2. ድምፀት /የትዕምርተ ድምፃች ግንዛቤ/ (90 ደቂቃ)

የትዕምርተ ድምፃች ግንዛቤ፡- ፊደላትን ከድምፃቸው ጋር መለየት/መረዳት ነው። ድምፀት ደግሞ የድምፃችን ቃና በመለየት ቃላትን በትክክለኛው አጠራር ለመግለፅ የሚያስችል ዘዴ ነው። ይህ ዘዴ ልጆች ቃላትን ለመጥራትና ለመገንዘብ/ለማንበብ በጣም ጠቃሚ ክህሎት ነው። ፊደላትን ከድምፃች ጋር በማጣመር ማወቅ ለንባብ መሰረታዊ ጉዳይ ነው።

በማንኛውም መልኩ ልጆች ጋር የምትጠቀሙባቸው ሁለት አይነት አጋዥ የንባብ መሳሪያዎች አሉ። እነሱም አሰልጣኝ የፊደል ቅደምተከተልና ተገማች ቃላትን የያዙ ተለጣፊ ካርዶችን በካርቶን ወይም በጣውላ በማዘጋጀት ለቡድን አባላቱ ያሳዩ። በተጨማሪም ተለጣፊ ካርዶቹን ከማንበቢያ ጥግ፣ ከመጽሐፍ ክምችት ወይም መምህሮች ከሰሩት ማግኘት ይችላሉ።

ተግባር 1 (50 ደቂቃ)

በተለያዩ መንገዶች ጽንሰ ሃሳቦችን እንዴት እንደሚረዱና እንዲያስቡ ያግዟቸዋል። የጨዋታው መጠሪያ፡- ቅይጥ የፊደላት ቅደም ተከተል/የቃላት ሾርባ/ የሚል ነው። (ጨዋታው ባህልን ማዕከል ያደርገዋል ይሁን።) ልጆች መነሻ ድምፃችን በመጠቀም የተለያዩ ቃላትን የመመስረት ልምምድ ያደረጋሉ። ጨዋታው ተማሪዎች ስለፊደላት እንዲያገናኙበትና በታላሚው ድምፅ የሚጀምሩ ቃላትን እንዲያስቡ ያለማምዳል። ጨዋታውን ለመጫወት በቅደም

ተከተል የተዘጋጁ ካርዶች፣ ጎድጓዳ ሳህን፣ ወረቀትና የስዕል መሳያ መሳሪያዎች (ባለቀለም እርሳሶች፣ ማርከር) በጎድጓዳ ሳህን ወይም በቅርጫት ማቅረብ ያስፈልጋል። እንዴት እንደምትሰሩ የሚከተሉትን በቅደም ተከተል ተመልከቱ።

- ◆ ይህ ጨዋታ እውን እንዲሆን ፈቃደኛ ይሁኑ።
- ◆ ካርዶችን ለጨዋታውና ለወደፊትም እንዲጠቅማችሁ አድርጋችሁ አዘጋጁ። አራት ተለጣፊ ካርዶችን አዘጋጁ።
- ◆ እያንዳንዱን ተለጣፊ ካርድ ለአንድ ፊደል መጻፊያ ተጠቀሙ። (ማንኛውንም ካርድ ለማዘጋጀት ወረቀት መጠቀም ትችላላችሁ። ነገር ግን ጠንካራ ወረቀት ተመራጭ ነው። በተለይ ጣውላ ቢሆንም ብዙ ጊዜ ይቆያል።)
- ◆ እያንዳንዱ ሰው አንዳንድ ፊደል የተጻፈባቸውን አራት ተለጣፊ ካርዶች ያዘጋጁ።
- ◆ ተሳታፊዎችን ለ6 ቡድኖች ይክፈሏቸው። በመቀጠል ተግባሩን በማሰራት ያለማምዱ።

ያስፈውን ቀን የስልጠና ጉዳዮች መከሰስ (10 ደቂቃ)

ከትናንቱ ስልጠና ያገኛችኋቸው የተሻሉ ጠቃሚ ሀሳቦች ምንድን ናቸው? የሚለውን ጥያቄ ተሳታፊዎችን በመጠየቅ የተማሯቸውን ይዘርዘሩ።

3.3. አቀላጥፎ ማንበብ (120 ደቂቃ)

አቀላጥፎ ማንበብ ቃላትን ያለምንም ችግርና ፋታ በተገቢው ፍጥነትና በጥሩ አገላለፅ ማንበብ መቻል ነው። መሰረታዊ የማንበብ/የመለየት ክህሎች ቅጽበታዊ ናቸው። በሌላ አባባል አንባቢ በቴክስት ውስጥ አብዛኛዎቹን ቃላት ሲለይ (ሲጠራ) ጊዜ አይወስድም ወይም አያዘግምም ማለት ነው። ተማሪዎች የማንበብ ክህሎችን በትክክል ተግባራዊ ያደርጋሉ፤ በተገቢ ፍጥነት ያነባሉ። አዳዲስ ቃላት በሚያገኙበት ጊዜ ያለፋታ ወይም ያለቆምታ ሳያዘግሙ በገለጸ ያነባሉ ማለት ነው። በገለጸ (ትርጉም በሚሰጥ ሁኔታ) ማንበብ ማለት የስርዓተ ነጥብ ፍንጮችንና የቃላት እውቀትን በገለጸ ለማንበብ መጠቀምን ይጨምራል። በገለጸ ማንበብ የአንባቢን የቴክስት ግንዛቤና ቃላት የመለየት ችሎታ ያካትታል። እንዲሁም የንባብ ድምፀቱ በጥሩ አገላለፅ ተጠቅሞ ያነባል ማለት ነው።

(በራስዎ አገላለጽ ይግለፁ) (30 ደቂቃ)

የተማሪዎችን አቀላጥፎ ንባብ ለማሻሻል ተነባቢ መፃሕፍትን ይጠቀሙ። አቀላጥፎ ንባብን በመደበኛነት በመጠቀም ልጆች ተሳታፊ እንዲሆኑ በማድረግ የንባብ ክህሎታቸውን እንዲያሻሽሉ ያግዛቸዋል።

- ◆ ቃላቱን በፍጥነትና በቅፅበት ማንበብ ያስችላቸዋል።
- ◆ እንደታሪኩ ተፈጥሯዊነት የንባብ ፍጥነታቸውን ጠብቀው ማንበብ ይገባቸዋል።
- ◆ አንባቢዎች ቃላትን መግደፍ፣ መቆራረጥና በሌላ ቃል መተካት የለባቸውም።
- ◆ አንባቢዎች የገለፃ ዘዴን በመጠቀም እያነበቡ የመረዳት ብቃታቸውን ማሳየት ይጠበቅባቸዋል።
- ◆ ተነባቢ መፃሕፍትን ወይም ሌሎች መፃሕፍትን እንደገና በማንበብ የአቀላጥፎ ንባብ፣ የቃላትና የመረዳት ችሎታቸውን ማዳበር ይገባቸዋል። እንደሚቀርበው ዕሉፍ በጥሩ አገላለፅ ተጠቅመው ያነባሉ።

ተግባር 1 (80 ደቂቃ)

ፈቃደኛ አንባቢዎች ተነባቢ መፃሕፍትን እንዲያነቡ ይጠይቋቸው። ፈቃደኛ አንባቢዎች መጽሐፉን ካነበቡ በኋላ ለሶስተኛ ጊዜ እንዲያነቡት ይጠይቋቸው። አንባቢዎቹ ለንደኞቻቸው፣ ለመምህራቸው፣ ለክፍል ተማሪዎች፣ ለወላጆቻቸውና ለሌሎችም በራስ በመተማመን ስሜት ማንበብ እስከሚችሉ ድረስ እንዲለማመዱ ያበረታቷቸው። እንዲሁም ምንባቡን በድጋሚ በማንበብና አቀላጥፎ ለማንበብ የገጠማቸው እንቅፋቶች ምን ምን እንደሆኑ ከቡድኑ ጋር ተወያዩ።

መመሪያዎች፦ በቋንቋው ሁለት አጫጭር አንቀጾች ወይም ቢያንስ 6 ዓረፍተነገሮች ይጻፉ፤ አሰልጣኝ፤ አቀላጥፎ ማንበብን በማያሳይና በሚያሳይ መንገድ አንዳንድ ዓረፍተነገር ያንብቡ፤ ከዚያም ተሳታፊዎች አቀላጥፈው እዲያነቡ ይጠይቁ። እያንዳንዳቸው በየተራ ዓረፍተነገር በዓረፍተነገር እንዲያነቡ ይጠይቁ። አንድ ንባብ አቀላጥፎ ማንበብ አልባ ይሁን አይሁን ለመለየት አንድ ሌላ ንባብ አቀላጥፈው ያንብቡ። ስለሁለቱ ልዩነትና አቀላጥፎ በማንበብ ላይ ስላለው ተጽዕኖ ከተሳታፊዎች ጋር ተወያዩ። እንዲሁም የቃላት እውቀትና ድምጽ የመለየት ችሎታ በአቀላጥፎ ማንበብ ላይ ያላቸውን ተፅዕኖ በተመለከተ ተወያዩ። የተማሪዎችን አቀላጥፎ የማንበብ ችሎታ ለማሻሻል የሚያግዙ የተወሰኑ መንገዶችን እንዲናገሩ ተሳታፊዎችን ይጠይቁ።

ማጠቃለያ

አቀላጥፎ ማንበብ ማለት በተገቢ ፍጥነት፣ በትክክልና በጥሩ አገላለፅ በመጠቀም አንድን ጽሁፍ ማንበብ ነው።

- ◆ አቀላጥፎ ማንበብ ማለት በጣም በፍጥነት ማንበብ ማለት አይደለም።
- ◆ አንባቢዎች እያንዳንዱን ቃል ወዲያውኑ በቅፅበት መጥራት ይችላሉ።
- ◆ አንባቢዎች ሲያነቡ ቃላቱ፣ ዓረፍተ ነገራቱና አንቀጾቹ ያለምንም ግድፈት በሚስብ መልኩ ማንበብ ይጠበቅባቸዋል።
- ◆ አንባቢዎች በትክክል ማንበብ ይኖርባቸዋል (በታሪኩ ውስጥ ያሉ ቃላትን ንበትና ድምፀት በትክክል ያለምንም ስህተት በመጥራት ማንበብ ይኖርባቸዋል። (በጣም ትንሽ ስህተት ሊኖር (ሊከሰት) ይችላሉ)።
- ◆ አንባቢዎች በገለፃ ስልት ተጠቅመው ያንብቡ።
- ◆ ልጆች አቀላጥፈው ማንበብ እንዲችሉ የሚያግዟቸውን ቋሚ መመሪያዎችን በማሳየት እንዲለማመዱ ያድርጉ።
- ◆ ቃላትን ለመጥራት የሚያስችሏቸውን ክህሎች እንዲለማመዱ የሚያስችሏቸውን እይታዊ ማሳያዎች መጠቀም።
- ◆ ቃላትን በመነጠል ድምጾችን በትክክል እንዲጠሩ ማድረግ

አጋዥ የንባብ መፃሕፍት/መሣሪያዎችን በመጠቀም (ሙሉውን ታሪክ ማንበብ የሚያስችሏቸውን ክህሎች ማለማመድ)።

ሻይ

3.4. ቃላት (የቃላት ዕውቀት) (150 ደቂቃ)

የቃላት እውቀት፣ የቃላትን ግንዛቤና የቃላትን ትርጉም ዕውቀት ይመለከታል። በቴክስት ውስጥ የቃላት ምንነት እውቀት አቀላጥፎ ማንበብንና መረዳትን ያግዛል። ተማሪዎች በአካባቢያቸው ተፈጥሯዊ በሆነ መንገድ ቃላት ሊማሩ ይችላሉ፤ ስለሆነም መምህራን የተማሪዎችን አንብቦ የመረዳትና አዳምጦ የመረዳት ትምህርት ለመደገፍ አዳዲስ ቃላትንና የአዳዲስ ቃላትን ትርጉም ማስተማር አለባቸው። ተማሪዎች በሚያነቡበት ጊዜ አዳዲስ ቃላትን ከእውዳቸው የመረዳት ብልህቶችንና በቴክስቱ የራሳቸውን የቃላት እውቀት ችሎታ ተግባራዊ እንዲያደርጉ መማር አለባቸው።

ከአንድ ሁለት ጋር በማያያዝ የቃላትን ግንኙነት መረዳት መቻል አንድ መንገድ መሆኑን ማሳየት። ለምሳሌ፡- ቃላትን በዓይነታቸው በመመደብ ማሳየት ቀጥሎ የቀረበውን ምስል በመመልከት ልጆች እንዴት የቃላት እውቀታቸውን ማሳደግ እንደሚችሉ ማሳየት(መምህሮች ቃላትን ከአጋዥ የንባብ መፃሕፍት በመጠቀም ለማስተማር የሚያስችሉ ብልሃቶችን መጠቀም ይችላሉ)።

1. የቃላት ሥዕላዊ መግለጫ

በጥቁር ሰሌዳ (በቻርት) ላይ የቃላት ሥዕላዊ መግለጫ ይሰሉ። የተለመዱ የቃላት ምድቦችንም ይጠቀሙ። ለምሳሌ ምግብ፣ ቤተሰብ፣ ስፖርት፣ የሚሏቸውን በራሳችሁ የአፍ መፍቻ ቋንቋ በመጠቀም በሥዕላዊ መግለጫው የመካከል ክብ ላይ ይጻፉ። በዚህ ዓይነት ሥዕላዊ መግለጫውን እንዲሞሉ ተሳታፊዎችን ይጠይቁ። እንዲህ ዓይነቱ የመማር ሂደት ቃላትን ለመማር ምን ያህል ጠቃሚ እንደሆነ የሚከተሉትን ሃሳቦች በማካተት ተወያዩባቸው።

- ♦ መምህሮች ተማሪዎች የቃላት እውቀት ችሎታቸውን እንዲያሳድጉ ያግዛቸዋል።

TMTM They help students think about new terms or concepts in several ways

2. መያዝና ማውራት

አሁን ቃላትን በየምድባቸው ለማያያዝ የሚያስችል አንድ ሌላ የጨዋታ ንድፍ እናዘጋጃለን።

መግለጫ፡- ልጆች አንድን ኪስ ወደ ሌላ ልጅ ይወርድሩ። ኪሷን የያዘው/የያዘችው ልጅ አንድን ያቃል ምድብ ይጥራ/ትጥራ። (ፍራፍሬ ወይም እንስሳት) ልጁ/ልጅቷ የቃሉን ስም በትክክል መጥራት ካልቻሉ ሌሎች ልጆች እንዲረዱቸው ያድርጉ። የተጠሩ ቃላትን ሌሎች ልጆች ደግመው መጥራት የለባቸውም።

ምሳ

መመሪያዎች፡- አንድ አንቀጽ በቻርት ላይ ወይም በሰሌዳ ላይ ይጻፉ፤ በተጨማሪም ለመረዳት የሚያስችግሩ ቃላትን ጨምረው ይጻፉ፤ በአንቀጹ ውስጥ የማይታወቁ ቃላት በሚኖሩበት ጊዜ አንቀጹን ለመረዳት ምን ያህል እንደሚያስችግር ተሳታፊዎች በቡድን ይወያዩት። አሰልጣኞች ተሳታፊዎች የምንባቡን በርካታ የማያውቋቸውን ቃላት ለማንበብ እንቅፋት የሆናቸውን ሁነቶች እንዲገልፁ በማድረግ ተወያዩባቸው።

3.5. አንብቦ (አዳምጦ) መረዳት (120 ደቂቃ)

አሰልጣኝ፣ መረዳት ማለት ምን ማለት እንደሆነ ያብራሩ፤

- ♦ መረዳት ከቴክስት ትርጉም የማውጣት ንቃተ አክል ሂደት ነው።
- ♦ አንባቢ ከጽሑፍ ትርጉም የሚያወጣበት ተራክቧዊ ሂደት ነው።

ሁለት ዓይነት የመረዳት ክህሎች አሉ። እነሱም ቀጥተኛና አንድምታዊ ይባላሉ፤ ቀጥተኛ መረዳት ማለት በጽሑፉ በቀጥታ የተገለጸን ሀሳብ ማወቅ ማለት ነው። ይህ ዓይነቱ ሀቅን ወይም እውነታን የማስታወስ ወይም መሰረታዊ ግንዛቤ የማግኘት ችሎታ የሚጠይቀው ቀላል ክህልን ነው። በሌላ በኩል አንድምታዊ መረዳት ከተባለው በመነሳት ያልተባለውን ማውጣት ወይም በአንድምታ ለመረዳት የቋንቋ እውቀትን መጠቀም ማለት ነው። ለምሳሌ፣ ዳዊት ወደ ትምህርት ቤት ሲሄድ ከጭቃው ላይ ወደቀ፤ በሚለው ዓረፍተኛ መንገዱ ጭቃ የሆነው ዝናብ ስለዘነበ ነው፤ የሚል አንድምታዊ ትርጉም ማውጣት ይቻላል። ይህ ሀሳብ ግን በዓረፍተኛ በቀጥታ የተገለጸ አይደለም፤ አንብቦ የመረዳት ችሎታቸውን አንዲያጎለብቱ ተማሪዎችን ለማገዝ የሚያስችሉ በርካታ የአንብቦ መረዳት ብልሀቶች አሉ። እነሱንም በስልጠናው ሂደት እንማራለን። የአንብቦ መረዳት ብልሀቶችን ማስተማር የተማሪዎችን የመረዳት ችሎታ እንደሚያጎለብት የሚያሳዩ ምርምሮች አሉ።

(በራስዎ አገላለጽ ይግለጹ 6 ደቂቃ)

የንባብ ዓላማ ጽሁፉን መረዳት ነው። በንባብ ሂደት ጊዜ አንባቢዎች የጽሁፉን ቃላት ትርጉም ያዋቅራሉ። ልጆች በሚያነቡበት ጊዜ ምንባቡን እንዴት መረዳት አንደሚችሉ ማስተማር ያስፈልጋል። ተነባቢ/ተተኪ መፃሕፍት ለዚህ ይጠቀማሉ። መምህሮች፣ ወላጆች፣ ቃና አስነባቢዎች ልጆችን የመፃሕፍት የማንበብ ክብቦች በቀጥታ በማስተማር ታሪኩን እንዲረዱ ማድረግ ይቻላል። ጥሩ ጥያቄዎች ስለ ጽሁፉ እንዲያስቡ ያግዟቸዋል። በሚያነቡበት ጊዜ ጥያቄዎቹን እየመለሱ የማንበብ ልምድን ያዳብራሉ፤ ታሪኩን እንደገና ወደኋላ ተመልሰው እንዲያስታውሱ ያስችላቸዋል። እንደገና እንዲያነቡና ሥዕሎችንና ማሳያ ቃላትን በመጠቀም የመረዳት አቅማቸውን ያጎለብታሉ።

ሻይ

ተግባር 4 (30 ደቂቃ)

ተሳታፊዎችን ለአምስት ቡድን ይክፈሏቸው። በየቡድኑ አንድ አንድ አንባቢዎች ተነባቢ/ተተኪ መፃሕፍትን አቀላጥፈው እንዲያነቡ ያድርጉ። መጽሐፍቱን ካነበቡ በኋላ አንዳንድ ጥያቄዎችን ይጠይቋቸው። እያንዳንዳቸው የተለያዩ መፃሕፍትን ያንብቡና ያነበቡትን ለቡድኑ አባሎቻቸው ይግለጹ። ጥያቄዎች የዕድሜ ደረጃቸውን ያመጣጡ ሊሆኑ ይገባል። ለምሳሌ ለ1ኛ ክፍል ተማሪዎች “በታሪኩ ውስጥ ያሉ ገፀባህሪያት ለምን እንደዚህ አደረጉ?” የሚል ጥያቄ መቅረብ የለበትም። ነገር ግን በታሪኩ ውስጥ መጀመሪያ ምን ተደረገ? በታሪኩ መካከል ወይም የወደዳችሁት የታሪክ ክፍል የትኛው ነው? በማለት መጠየቅ ይቻላል። ለ4ኛ ክፍል ተማሪዎች ደግሞ አስበውና ተመራምሪው ሊመልሷቸው የሚችሉ ጥያቄዎችን መጠየቅ ተገቢ ነው። ከ15 ደቂቃ በኋላ ጥያቄዎቹን ለክፍሉ ተማሪዎች በመግለጽና በጋራ በመወያየት ጥያቄዎቹ አንብቦ ለመረዳት ምን ያህል ትኩረት እንደሰጧቸው ይጠይቋቸው።

በመደበኛ ትምህርት ጊዜ አጋዥ የንባብ መጻሕፍትን እንዴት መጠቀም ይቻላል?

(በራስዎ አባባል ይግለጹ) ተነባቢ መጻሕፍትን በተለያዩ መንገዶች በመጠቀም ብዙ የንባብ ክህሎች እንዲሻሻሉ ድጋፍ ማድረግ ይቻላል። መምህሮችስ በመደበኛ ትምህርት ጊዜ አጋዥ የንባብ መጻሕፍትን እንዴት መጠቀም ይችላሉ?

የሚከተሉት ናሙናዎች ለመምህሮች የቀረቡ ናቸው።

- ናሙና 1:- መምህር ሁሉንም ተማሪዎች በጋራ ያስተምሩ። በመቀጠል የክፍል ስራ ይስጧቸው። ተማሪዎች የክፍሉን ስራ ሲሰሩ መምህር/ሯ ከአንድ ተማሪ ጋር የክፍል ስራውን በመስራት የተማሪው(ዋ)ን የንባብ ችሎታ ወይም ውስን ችሎታው(ዋ)መመዘን (በንባብ ጥግ/ቦታ በመጠቀም መስራት ይቻላል።)
- ናሙና 2:- መምህር ሁሉንም ተማሪዎች በጋራ ያስተምሩ። በመቀጠል የክፍል ስራ ይስጧቸው። ተማሪዎች የክፍል ስራውን ሲሰሩ ክትትል በማድረግ የተሻሉ ተማሪዎችን ውስን(ልዩ) ተግባራትን ለቡድን አባላት ሰርተው እንዲያሳዩ ያድርጉ።
- ናሙና 3:- መምህር ሁሉንም ተማሪዎች በጋራ ያስተምሩ። ችግር ያለባቸውን ተማሪዎች በመለየት ከትምህርቱ በፊትና በኋላ ለ15 ደቂቃ ያህል ውሱን ክህልን ታላሚ አድርገው ያስተምሩ ወይም ተጨማሪ ድጋፍ ይስጡ።
- ናሙና 4:- መምህር በምልክታ ሂደት ለተማሪዎች የሚያስፈልጓቸውን ማስታወሻ ይስጡ። የንባብ ችግር ያሉባቸውን ተማሪዎች በወላጆቻቸው፣ በተሻሉ ተማሪዎች ወይም በማንበብና በመፃሕፍት ክብብ እንዲታገዙ ተማሪዎቹን ይጠይቁ።
- ናሙና 5:- መምህሮች ሁሉም ተማሪዎች በተናጠል እንዲያነቡ በማድረግ የንባብ ችሎታቸውን መገምገም ይጠበቅባቸዋል።

እነዚህን ሁሉ ቁልፍ እቅዶች መመዘኑ፣ ተማሪዎችን ምልክታ ማድረግና ሁሉም በክፍል ውስጥ ያሉ ተማሪዎች አንባቢዎች ይሆናሉ ብሎ በእርግጠኝነት ለራስ ቃል መግባት ያስፈልጋል።

ናሙናዎችን ለመተግበር መዘጋጀት ያስፈልጋል፤ መምህሮች በአንድ ሳምንት ከአንድ በላይ ናሙናዎችን መጠቀም ይችላሉ።

ተግባር 5 (20 ደቂቃ)

እያንዳንዱን ናሙና ይወያዩበት። መምህራን በአንድ ሳምንት ወስጥ ከአንድ በላይ ናሙናዎችን መጠቀም ይችላሉ።

ተግባር 6 (40 ደቂቃ)

ተነባቢ መጻሕፍትን በክፍል መጠቀም (በራስዎ አባባል ይግለጹ።) የእያንዳንዱን ክፍለ ጊዜ የትምህርት ይዘቶች ለመጨረስና ብዙ ተማሪዎችን ለማስተማር የትምህርት ክፍለጊዜው ሊጨናነቅ ይችላል። ይህንን ችግር ለመቅርፍ ጊዜ ወስዶ ችግሮችን በቡድን መለየትና መፍትሔዎችን መፈለግ ተገቢ ነው። በሰሌዳ ወይም በመጻፍ ላይ ሰንጠረዥ አዘጋጃና ለሁለት ክፍሎች። በአንደኛው ክፍል “ችግሮች” በሌላው ደግሞ “መፍትሔዎችን” በማለት ጻፉ።

ችግሮች	መፍትሔዎች

የቡድኑ አባላት ችግሮችንና መፍትሔዎችን ይግለጹ። ለእያንዳንዱ ችግር ብዙ አማራጭ መፍትሔዎች ፈልጉ። ችግሮችን ለማቃለል አዎንታዊ መፍትሔዎችን ለመግለፅ ለልጆች ጠቃሚ መሆናቸውን በግልፅ መረዳት ያስፈልጋል።

ያስፈውን ቀን ስልጠና ርዕሠ ጉዳይ መከሰስ (10 ደቂቃ)

ከትናንቱ ስልጠና ያገኛችኋቸው የተሻሉ ጠቃሚ ሀሳቦች ምንድን ናቸው? የሚለውን ጥያቄ ተሳታፊዎችን በመጠየቅ የተማሯቸውን ይዘርዘሩ።

3.6. የንባብ ማጠቃለያ ትምህርት (20 ደቂቃ)

በዚህ የጧቱ ተግባር ስለ ንባብ ምን ተማራችሁ?

አስልጣኞች ከተሳታፊዎች የቀረቡ ሃሳቦችንና አስተያየቶችን ሳይነቅፉ ይቀበሉ። ምላሾቻቸውን፣ አስተሳሰባቸውን፣ ትኩረት የሰጡባቸውን፣ የተሰማቸውንና ሌሎችንም ጉዳዮች ሲያቀርቡ ያበረታቷቸው።

4. አጋዥ የንባብ መሳሪያዎች (90 ደቂቃ)

(ለዝርዝር አጋዥ የንባብ መጽሐፍ ተጠቃሚዎችን ማንዋል ይመልከቱ) (በራስ አገለገጽ ያቅርቡ) (50 ደቂቃ)

ማንበብን ለማሻሻል ዋናው መንገድ ማንበብ ነው፤ ይህ ቀላልና እውነት ነው። ዩኤስአይዲ/ሪድ ሲኦ የህጻናትን ንባብ ለመደግፍ የተለያዩ የንባብ ተግባራትን ያቀርባል፤ ትምህርት ቤቶቻችን እና በማህበረሰባችን አጋዥ የንባብ መጻሕፍት እንዲኖራቸውና እንዲጠቀሙ ማድረግ በአሁኑ ጊዜ ካሉት ቁልፍ ተግባራት አንዱ ነው።

የኢትዮጵያ ትምህርት ሚኒስቴር መመሪያ ሰነድ አጋዥ የንባብ መጻሕፍትን የመደበኛ መማሪያ መሳሪያ ያልሆነ ለንባብ ማስተማሪያ ማንበብ ለመለማመድ የሚያገልግል፤ በሚል ይበይነዋል። በዚህም መሰረት ሪድ ሲኦ የሚከተሉትን ሦስት ዓይነት አጋዥ የንባብ መሳሪያዎች(ተነባቢ መፅሃፍት፣ ደረጃ መጣኝ መፅሃፍት እና ቃላዊ ንባብ መፅሃፍት) አዘጋጅቷል። የእነዚህ መጻሕፍት ይዘት ተራኪ (ታሪኮች) ወይም መረጃ ሰጭ (ዝርዝር እውነታዎች) ናቸው።

ሀ. ተነባቢ አጋዥ የንባብ መጻሕፍት፤ ተነባቢ አጋዥ የንባብ መጻሕፍት ተማሪዎች የተማሯቸውን ፊደላት ብቻ የያዙ ናቸው፤ ከሥርዐተ ትምህርቱ ጋር ቀጥተኛ ግንኙነት ያላቸው ሆነው ተማሪዎች የተማሯቸውን ፊደሎችና ተተኪሪ ቃላት ብቻ የያዙ ናቸው። ተነባቢ መጻሕፍት የድምጾችንና ፊደላትን ግንኙነት የሚያሳዩ የተለመዱ ቃላትን ይይዛሉ። መጻሕፍቱ የተዘጋጁት ጀማሪና የማንበብ ውስን ችሎታ ያላቸውን አንባቢዎች የንባብ ክህሎቶች መለማመጃ እንዲሆኑ ነው። ተነባቢ መጻሕፍትን የሚያነቡ/የምታነቡ ልጅ የተማረውን/ችውን የትዕምርቶችና የድምጾች ግንዛቤንና አዲስ ቃላትን ለመለየት የድምጾችና የቃል ትንተና ክህሎቶችን መጠቀም አለበት/ባት።

ለ. ደረጃ መጣኝ አጋዥ የንባብ መጻሕፍት፤ በተለያዩ የችሎታ ደረጃ ማንበብ የሚማሩና የሚለማመዱ ተማሪዎችን ለማገዝ በዓይነት የተለያዩ የክብደት ደረጃዎች ያሏቸውን ታሪኮች (ቲክስቶች) የያዙ ናቸው። በእነዚህም የሚካተቱት የቃላት ብዛት፣ የዓረፍተነገር መዋቅር፣ ይዘት፣ ስዕሎች፣ የፊደላት መጠንና የመልክ ዓይነትና ሌሎች ተጽዕኖ አድረሽ ነገሮች የንባቡን ደረጃና የመጽሐፉን ተገቢነት ወይም ትክክለኛነት ይወስናሉ። ደረጃ መጣኝ አጋዥ የንባብ መጽሐፍ አንባቢዎች የሚያውቁትንና ለማንበብ እንዲነሳሱ የሚያደርግ ይዘት መያዝ አለበት። የመጽሐፉ ይዘት ከባድ ከሆነ የአንባቢው/ዋ ስጋት/ፍርሀት ይጨምራል። ደረጃ መጣኝ አጋዥ የንባብ መጻሕፍት በየክፍል ደረጃው በተለያዩ የክብደት ደረጃ በየመማሪያ ክፍሎቹ የሚገኙ በመሆናቸው፣ የማንበብ፣ የመጻፍ፣ የማዳመጥና የመናገር ክህሎቶችን ለመማርና ለመለማመድ ወሳኝ ናቸው። ደረጃ መጣኝ አጋዥ የንባብ መጻሕፍት፣ ተማሪዎች ቀድሞ ሲል የተማሯቸውን እንደፊደላት (ድምጾች)፣ ቃላት፣ መረዳት፣ አቀላጥፎ ማንበብና መጻፍ ያሉትን ችሎታዎች በማጎልበትና በማጠናከር፣ በዓይነት የተለያዩ ተራኪና ኢመደበኛ ቴክስቶችን እንዲያነቡና እንዲረዱ የሚያግዙ ናቸው።

ሐ. ቃላዊ የንባብ መጻሕፍት፤ ዩኔስኮ/ሪድ ሲኦ በትምህርት ቤት፣ በቤትና በማህበረሰብ ደረጃ በተለየ ለልጆች ቃላዊ ንባብ የሚሆኑ የቃላዊ ንባብ መጻሕፍት አዘጋጅቷል። የቃላዊ ንባብ መጻሕፍት ዋና ዓላማ ብቻቸውን ማንበብ ለማይችሏቸው መጻሕፍት ልጆችን ማጋለጥ ነው። እነዚህ ቃላዊ የንባብ መጻሕፍት በማትጋት፣ በማበረታታት፣ ውስጣዊ ደስታን በመፍጠርና ዳራዊ አቅምን በማጎልበት፣ የመረዳት ችሎታን በማሳደግ፣ በነገሮች መካከል ትስስር እንዲፈጥሩ ልጆችን በማገዝና አቀላጥፎ ማንበብ ምን እንደሚመሰል በማሳየት ረገድ በርካታ ትምህርታዊ ጠቀሜታዎች አሏቸው። ቃላዊ ንባብ ለተማሪዎች ማንበብ ማለት ተማሪዎች አዳዲስ ቃላትን፣ ሰዎችንና መረጃዎችን እንዲሁም ታሪኮችና የጽሑፍ ቋንቋ እንዲት እንደሚሰሩ መማር ይችላሉ ማለት ነው።

በዩኔስኮ/ሪድ ሲኦ የተዘጋጁት አጋዥ የንባብ መጻሕፍት ለአንደኛ፣ ለሁለተኛ፣ ለሶስተኛና ለአራተኛ ክፍል ተማሪዎች እንዲያገለግሉ ታስበው የተዘጋጁ ናቸው።

መጻሕፍቱ በሰባት ቋንቋዎች የቀረቡ ሲሆን ባህላዊ ተገቢነት ያላቸው፣ ስዕሎችና ታሪኮች ዩኔስኮ/ሪድ ሲኦ በሚሰራባቸው አምስት ክልሎች የሚገኙ ተማሪዎችን ዳራዊ እውቀት የሚያንጸባርቁ ናቸው።

አጋዥ የንባብ መጻሕፍቱ በተጨማሪም ተማሪዎች ማንበብና መጻፍ እንዲማሩ የሚያግዙ ተለጣፊ ካርዶች፣ የንባብ ጨዋታዎች፣ ቃላትንና ሥዕሎችን ማዛመድ የመሰሉ፣ የፊደላት ወይም የቤንጎ ጨዋታዎች (ፊደል የመለየት ልምምድ ጨዋታ) የመሳሰሉ በየአካባቢው የሚገኙ መሳሪያዎች ያካተቱ ናቸው።

4.1. አጋዥ የንባብ መጻሕፍት የት ይገኛሉ?

(በራስ አባባል ያቀርቡ) (15 ደቂቃ)

አስልጣኝ፣ የአራት ተግባራትን ስም በሰሌዳ ላይ ይጻፉ፤ ስለነዚህ ወደፊት በስልጠናው የተለያዩ መርሀግብሮች በጥልቀት እንማራለን፤ በሚል ለተሳታፊዎች ይንገሯቸው።

1. ማንበቢያ ጥጎች (ትምህርት ቤት ተኮር)

የማንበቢያ ጥግ በክፍል ውስጥ የአፍ መፍቻ አጋዥ የንባብ መሳሪያዎችና ሌሎች ድጋፍ ስጭ የማስተማሪያ መሳሪያዎች ጥግ ይዘው የሚቀመጡበት/የሚገኙበት ቦታ ነው። ማንበቢያ ጥጎች አንዳንድ ጊዜ የክፍል ውስጥ ቤተመጻሕፍት ይባላሉ።

2. የመጻሕፍት ክምችቶች (ማህበረሰብ ተኮር)

የመጻሕፍት ክምችቶች ተማሪዎችና የማህበረሰብ አባላት የሚጠቀሙባቸው ማህበረሰብና ተማሪዎች በሚናገሯቸውና በሚገባቸው ቋንቋዎች የተጻፉ አጋዥ የንባብ መሳሪያዎች ስብስቦች ናቸው።

3. የማንበብና መጻፍ ክበብ (ትምህርት ቤት ተኮር)

የማንበብና መጻፍ ክበቦች ከአንደኛ ክፍል እስከ አራተኛ ክፍል ያሉ ተማሪዎች በማንበብና መጻፍ ተግባራት የሚሳተፉባቸው ተጓዳኝ መገናኛዎች ናቸው። ማንኛውም ልጅ በማንበብና መጻፍ ክበቦች ለመሳተፍ ሊመርጥ ይችላል፤ ሆኖም ግን የክበቡ ዋና ዓላማ ማንበብና መጻፍ የመማር ችግር ያለባቸውን በመደግፍ በማንበብና በመጻፍ ተግባራት በንቃት እንዲሳተፉ እድል መስጠትና የማንበብ ባህልን ማጎልበት ሊሆን ይችላል።

4. የማንበቢያ ማዕከላት (ማህበረሰብ ተኮር)

የማንበቢያ ማዕከላት ልጆች የማንበብ መጻፍ ተራክቦ ለማድረግ የሚገናኙባቸው አስደሳች፣ ምቹ ቦታዎችና ማራኪ የመማሪያ መንገዶች ናቸው።

4.2. ትምህርት ቤቶችና ማህበረሰቦች ስንት አጋዥ መሳሪያዎች ይፈልጋሉ?

ልጆች የክብደት ደረጃቸውን ጠብቀው በትክክል ለተዘጋጁና ለተለያዩ የጽሑፍ ዘውጎች ሊጋለጡ ይገባል (ለምሳሌ፣ የፈጠራ ጽሁፍ፣ ኢልቦለድ ጽሑፍ)፤ በአሜሪካ መንግስት የልማትና ተራድኦ ድርጅት/ሪድ ሲኦ፣ የእያንዳንዱ

ትምህርት ቤት የማንበቢያ ጥግና የማህበረሰብ መጽሐፍ ክምችቶች፣ እያንዳንዳቸው በማስተማሪያ ቋንቋውና በአካባቢ የአፍ መፍቻ ቋንቋ ቢያንስ 100 ርዕሶችን ይይዛሉ። ይህም ማለት ትምህርት ቤቶችና ማህበረሰቦች በሪድ ሲኦ የሚደገፉ ትምህርት ቤቶችና ማህበረሰቦች ልጆችና ማህበረሰቡ ለንባብ ስራ የሚጠቀሙባቸው በርካታ መጻሕፍት ያገኛሉ ማለት ነው። ይህም ለሁሉም ዘወትር የንባብ ስራ ለሚሰሩ ማትጊያና ማነቃቂያ ይሆናል፤ ማንበብ ለሚማሩ ህጻናት ጠንካራ ድጋፍ ይሰጣል።

ተግባር 1 (15 ደቂቃ)

ጎን ለጎን መወያየት መመሪያዎች፡- አጋዥ የንባብ መሳሪያዎች ለማንበብና መጻፍ ክሂሎች አስፈላጊ የሚሆኑባቸውን ምክንያቶች በተቀመጣችሁበት አግባብ ጎን ለጎን በመነጋገር ዘርዝሩ። (3 ደቂቃ) የደረሳችሁበትን ውጤት በቻርት ላይ ወይም በሰሌዳ ላይ በመጻፍ ለጋራ ውይይት አቅርቡ።

አስልጣኝ፡- በውይይቱ የሚከተሉት ሀሳቦች ያካትታል።

- ◆ አጋዥ የንባብ መሳሪያዎች ህትመትን በብዙ መንገድ ያቀርባሉ፤ ህትምትን በተለያዩ ቅርጾች ማየት መቻል ለህጻናት የህትመት ጽንሰ ሀሳቦችንና እንዲያጎለብቱና እንዲለማመዱ ያግዛል።
- ◆ ቴክስትን ማየት፣ መንካትና መመርመር ለህጻናት የመጻሕፍትን አወቃቀርና (ሽፋን ወይም የርዕስ ገጽ ምን እንደሆነ ይረዳሉ) የሚዋቀሩበትን አላማ (ምሳሌ መረጃ ለማስተላለፍ/ለተግባራት) እንዲረዱ ያግዛል።
- ◆ ተነባቢ መጻሕፍት ማንበብ ለመማር ወሳኝ ሚና ያለው ቃላዊ ቋንቋ (ለምሳሌ፣ የቋንቋ ድምጾች፣ ቃላት፣ የተለያዩ የአገላለጽ ስልቶች) ለማጎልበት ይረዳል።
- ◆ ተነባቢ መጻሕፍት የህጻናትን አቀላጥፎ የማንበብ ችሎታ ያጎለብታል፤
- ◆ ተነባቢና ደረጃ መጣኝ መጻሕፍት ለህጻናት በትምህርት ቤት የተማሯቸውን ክሂሎች እንዲለማመዱና እንዲከልሱ ይረዳሉ። ለአንባቢዎች ሌሎች መጻሕፍትን በሚያነቡበት ጊዜ አምስቱን የማንበብ አላባውያን ተግባራዊ እንዲያደርጉ ያግዛሉ። በክፍል ውስጥ የሚማሯቸው የማንበብ/መጻፍ ክሂሎች ከአጋዥ የንባብ መሳሪያዎች ጋር ሊያያዙ ይችላሉ።
- ◆ አጋዥ የንባብ መሳሪያዎች ለልጆች፣ ማንበብ መጻፍ ለመለማመድና ለመጫወት፣ የሚማርኳቸውን መጻሕፍት ለመምረጥ ሊጠቅሙ ይችላሉ።
- ◆ አጋዥ የንባብ መጻሕፍት ሕጻናት የማንበብ ፍቅር እንዲኖራቸው ያደርጋሉ፤
- ◆ አጋዥ የንባብ መጻሕፍት በልጆችና በማህበረሰቦች መካከል የማንበብ ባህልን ለማጎልበት ያስችላሉ።

4.3. የቃላትና የዓረፍተ ነገሮች ርዝመትና ውስብስብነት

በአዲሱ የአፍ መፍቻ ሥርዐተ ትምህርት በመጀመሪያ ፊደሎች ከዚያም ቃላት በሂደት በስርዓት ቀርበዋል። በእርግጥ ፊደሎችን በተመለከተ በእያንዳንዱ ቋንቋ የትኛው ፊደል በጣም እንደሚዘወተር ለማወቅ ጥናት ተደርጓል። ስለሆነም ልጆቹ በጣም የሚዘወተሩት ፊደሎችን ቀድመው እንዲማሩና የማይዘወተሩትን ወደኋላ እንዲማሩ ተደርጓል። ይህ አሰራር ለብዙ ቋንቋዎች አዲስ ነገር ነው። እንደፊደሎቹ ሁሉ፣ በቃላት ረገድም በነዚህ ፊደላት የተመሰረቱ ቃላትን ተማሪዎች እንዲያነቧቸው ወይም እንዲለዩባቸው ይደረጋል፤ በዚህ መሰረት ተማሪዎች በመጀመሪያ “ቤ” ከዚያም “ት” የሚሉ ፊደላት ከተማሩ “ቤት” የሚል ቃል በማጣመር ያነባሉ ማለት ነው።

በዚህ ሁኔታ ልጆች ቀላል ቃላትን ማንበብ ፈጥነው ይማራሉ፤ እንዲሁም አንድ መሰረታዊ ተዘውታሪ ቃል በየደረጃው ይማራሉ፤ ተዘውታሪ ቃል ማለት ተማሪዎች ባሉበት ደረጃ ሆነው ለማንበብ የሚያስቸግራቸው፣ ነገር ግን ደጋግመው በማየት በቅጽበት ለማንበብ የሚማሩት ቃል ማለት ነው፤ ለምሳሌ ቤት የሚለው ቃል ተዘውታሪ ቃል ሊሆን ይችላል። በተጨማሪም በቋንቋው በከፍተኛ ደረጃ ተደጋጋሚና ተዘውታሪ የሆኑ ቃላት በተዘውታሪ ቃልነት ያገለግላሉ። ለምሳሌ ነው/ናት በአማርኛ ቋንቋ ተዘውታሪ ስለሆነ በተዘውታሪ ቃልነት ሊማሩት ይችላሉ። እነዚህን መሰል ቃላት ልጆች ከተወሰኑ ሳምንታት በኋላ በስርዓተ ትምህርቱ በቀጥታ ይማሯቸዋል። የተማሯቸውን

ፊደላትና ተዘውታሪ ቃላትን በመጠቀም አጫጭር ታሪኮች ያነባሉ። ደረጃ መጣኝ መጽሐፎችም ልጆች በተወሰነ ደረጃ ላይ እያሉ የተማሯቸውን ክህሎችና ይዘቶች ያካትታሉ።

ተግባር 2 (10 ደቂቃ)

ተሳታፊዎች አራት አራት እየሆኑ ቡድን በመመስረት በመጀመሪያ ለአንደኛ ክፍል፣ በመቀጠል ለሁለተኛ ክፍል፣ እንደሚያስተምሯቸው ታሳቢ በማድረግ ተዘውታሪ ቃላትንና ተተኪ ስራ ቃላትን ይዘርዝሩ። ከ3 ደቂቃ በኋላ የመረጧቸውን ቃላት ለጋራ ውይይት ያቅርቡ፤ ከዚህ ማንኛውም ጋር አባሪ የሆነውን የትምህርት ወሰንና ቅደምተከተል ሰነድ በመጠቀም ተማሪዎች የተማሯቸውን ቃላት ቅደምተከተል ለተሳታፊዎች ያጋሩ። ይህን በሚያጋሩበት ጊዜ የቃላቱ ቅደምተከተል የቃላትን፣ የፊደላትንና ድግግሞሽ በሚተነትን የሶፍትዌር ፕሮግራም በመጠቀም ስነልሳናዊ ትንተና ተካሂዶ የተሰራ መሆኑን ይግለጹላቸው።

4.4. የሰዎች ወይም የቋንቋ ጽንሰሀሳቦችና የቃላት ውስብስብነት

(በራስ አባባል ያቅርቡ) (10 ደቂቃ)

እያንዳንዱ ቋንቋ ሁሉም አንባቢዎች ሊማሯቸው የሚገቡ የራሱ የሆነ ህግጋት አለው። የሰዎች ህግጋትን ማወቅ በቋንቋው አንብቦ ለመረዳትና ለመጻፍ ያግዛል። የአፍ መፍቻ ቋንቋ መጻሕፍት በሚዘጋጁበት ጊዜ በየቋንቋው የተመረጡ የስነልሳን ባለሙያዎች በየደረጃው ተማሪዎች የሚማሯቸውን ሰዎች ህግጋት በትምህርቱ የወሰነና ቀድሞተከተል ማሳያ ሰነድ ወስጥ እንዲካተቱ አድርገዋል። ለምሳሌ፣ በአማርኛ ተማሪዎች የአሁን ጊዜን ከትንቢት ጊዜ በፊት እንዲማሩ ነው የተደረገው። የደረጃ መጣኝ ንባቦችም በደረጃው ልጆች የሚማሯቸውን ሰዎች ህግጋት መሠረት ያደረጉ ዓረፍተነገሮችንና ታሪኮችን እንዲያካትቱ ተደርጓል። ስለሆነም ታሪኮቹ የሚታወቁ ቃላትንና ፅንሰሀሳቦችን የያዙ በመሆናቸው ልጆቹ ያለችግር የሚያነቧቸው ናቸው።

4.5. ቴክኖሎጂን ለመደገፍ የስዕሎች ጥቅም

በሁሉም አጋዥ የንባብ መጻሕፍት ውስጥ የቴክኖሎጂን ትርጉም ግለጽ የሚያደርጉ፣ አንባቢዎችን የሚማረኩ ስዕሎች ይገኛሉ። በርግጥ ቃላት ንባቦች፣ በተወሰነ አውድ ብዙ ሥዕሎች አንባቢዎች ወይም አዳማጮች ሀሳቡን በትክክል እንዲረዱ የሚያደርጉ በመሆናቸው የሥዕል መጻሕፍት ይባላሉ። የሥዕሎቹ ዓይነትና ስልትም እስክርቢቶ ወይም እርሳስ ከመጠቀም ጀምሮ እስከቀለም ቅብ ወይም ፎቶ የሚደርሱ ሊሆኑ ይችላሉ። ሆኖም ስዕሎቹ በሚመረጡበት ጊዜ ከሚኖራቸው ጠቃሚታ፣ ከመጠንና ከስልት አንጻር ከፍተኛ ጥንቃቄ ተደርጓል። መጽሐፎቹ ለልጆች በሚነበቡበት ጊዜ ሥዕሎቹ ሲታዩ፣ ሥዕሎቹ ለታሪኮቹ አስፈላጊ መሆናቸውን ልጆቹ ይገነዘባሉ። የክፍል ደረጃው እየጨመረ ሲሄድ ግን የስዕሎች ብዛትና አስፈላጊነት እየቀነሰ ይሄዳል። የክፍል ደረጃው ሳይጨምር ለታሪኮቹ ካላቸው ፋይዳ አንጻር በየገጹ ስዕሎች እንዲኖሩ አስፈላጊ ሲሆን፣ ደረጃው ሲጨምር ደግሞ ስዕል አልባ ታሪኮች ይኖራሉ።

4.6. በአንድ ገጽ የቃላትና የዓረፍተነገሮች ብዛት (5 ደቂቃ)

ለማጅ አንባቢዎች ለማንበብ የሚማሩ ልጆች ናቸው። እነዚህ ልጆች በጥቂት ቃላትና በተወሰኑ ዓረፍተነገሮች የተጻፉ ለመረዳት የሚያግዙ ቀላል መጻሕፍት ያስፈልጓቸዋል። ደረጃ መጣኝ ንባቦች ውስብስብነታቸው እንደሚጨምረው ሁሉ፣ በአንድ ገጽ የሚገኙት የቃላትና የዓረፍተነገሮች ብዛት በዚያው መጠን እየጨመረ ይሄዳል። የቃላቱና የዓረፍተነገሮቹ ብዛት ቋንቋዎቹን መሠረት ያደርጋል። ሆኖም ቁጥሩ አጠቃላይ ገዥ መመሪያ ሆኖ፣ እንደተማሪዎቹ የማንበብ ችሎታ እንዲስማማ ሆኖ ልዩነት ሊያሳይ ይችላል። ለምሳሌ፣ መመሪያው በአንድ ገጽ 12 ቃላት እንዲኖሩ የሚያመለክት ሆኖ፣ በአንድ ገጽ 14 ቃላት ያሉት መጽሐፍ ትርፍ የሆኑት ሁለት ቃላት በልጆች የሚታወቁ መሆን አለባቸው። ይህም በዚህ ደረጃ ልጆችን ስኬታማ አንባቢ ከመሆን የሚያግድ አይሆንም።

መመሪያዎች፡- አራት አራት በመሆን ቡድን መስርቱና ከሰዎቹ ውስብስብነት፣ ከስዕል አጠቃቀምና ከቃላትና ከዓረፍተነገሮች ብዛት አንጻር የንባብ መሳሪያዎችን ደረጃ መወሰንን በተመለከት ተወያዩ። እነዚህ ምድቦች በቋንቋ እንዴት እንደሚወሰኑ ጭምር ተወያዩ። ከቡድኖችሁ አንድ ፀሐፊ/ዘጋቢ ምረጡ፤ ከ4 ደቂቃ በኋላ ቡድኑ የደረሰበትን ለመላው ተሳታፊዎች ያጋራል።

አስልጣኝ፤ ማስታዎሻ ነጥቦችን በቻርት ወይም በሰሌዳ ላይ ይጻፉ።

ሻይ

4.7. ጭብጦች ወይም ርዕሶች ወይም ዘውግ

(በራስ አባባል ያቀርቡ)

ደረጃ መጣኝ መጻሕፍት የተዘጋጁት በመማሪያ ክፍል ወይም በትምህርት ቤት ደረጃ አገልግሎት እንዲሰጡ ነው። ተማሪዎቹ ስለአንድ ይዘት ሲያነቡ በትርጉም ላይ ትኩረት አድርገው እንዲያነቡ እንዲያገዙ ሆነው መጻፍ አለባቸው። ተማሪዎቹ ድምጽ መለየትን በደረጃው ስለሚማሩ በአብዛኛው በመጽሐፎቹ ውስጥ የሚገኙትን ቃላት በቀላሉ ያነቧቸዋል። በቃላት ረገድም ልጆች የሚያውቋቸው ወይም የተማሯቸው ስለሚሆኑ ተማሪዎች ከአዳዲስና ከከባድ ቃላት ጋር አይታገሉም። ታሪኮቹም ልቦለዳዊ ሆኑም ኢልቦለድ ተማሪዎች የተማሯቸውን ጭብጦችና ርዕሶች የያዙ ናቸው።

ዘውግ ማለት ፈጠራአክል ወይም ስለእንስሳት (ኢልቦለድ) ወይም የህይወት ታሪክ (የአንድን ሰው የሕይወት ታሪክ የሚያትት) የሚገልጽ የስነጽሑፍ ዓይነት ነው። ደረጃ መጣኝ ንባቦች የተለመዱ ዘውጎችን ወይም የጽሑፍ ዓይነቶችን የሚያካትቱ ሆነው ተማሪዎች የተማሯቸውን ይዘቶችና ክህሎቶች መያዝ አለባቸው። ደረጃ መጣኝ ንባቦች በዚህ መንገድ ነው ከሥርዐተ ትምህርቱ ጋር እንዲጣጣሙ የሚደረጉት።

4.8. የይዘት ውስብስብነትና ተገቢነት

ደረጃ መጣኝ ንባቦች ልጆች ተኮርና ለተወሰነ የእድሜ ክልል ተገቢ መሆን አለባቸው። ይህም ማለት ልጆች ተኮር ስልት ተከትለው በሚታወቁ ቃላት መጻፍ አለባቸው ማለት ነው፤ በይዘታቸውም ልጆች በእድሜያቸው የሚረዱቸውና ፍላጎት ቀስቃሽ መሆን አለባቸው። ስለሆነም ደረጃ 4 መጽሐፍ በመጀመሪያው እርከን በእድሜያቸው ክፍ ላሉ፤ ደረጃ 1 መጽሐፍ ዝቅተኛ እድሜ ላላቸው ልጆች መጻፍ አለባቸው። የይዘቱም ውስብስብነት በየደረጃው የሚለያይ ይሆናል። ለምሳሌ፣ ታሪኩ ስለምግብ ከሆነ፣ የደረጃ 1 መጽሐፍ በአካባቢው አውደ አመቶች ስለሚዘጋጁ ስለታወቁ ባህላዊ ምግቦች መግለጽ አለበት። በተመሳሳይ ሁኔታ ደረጃ 4 መጽሐፍ በዓለም ላይ ስለሚዘወተሩ ምግቦች ወይም ጤናማ ተመጣጣኝ ምግቦችን ስለመመገብ አስፈላጊነት ሊገልጽ ይችላል።

አጠቃቀም (በራስ አባባል ያቀርቡ)

4.9. የልጆችን የንባብ ደረጃ እንዴት መወሰን ይቻላል?

ደረጃ መጣኝ መጽሐፎችን መጠቀም፣ ለመምህር የልጆችን የማንበብ ደረጃ ለመወሰን ያግዛል። መምህሩ ልጆቹ ሲያነቡ በማስተዋል የእያንዳንዱን ተማሪ ደረጃ ለማወቅ ይችላል። መምህሩ የክፍል ምልክታ በማድረግ ወይም በቡድን ተግባራትና በተከታታይ ምዘና አማካይነት የልጆችን የማንበብ ደረጃ መናገር ይችላል። በተጨማሪም ሳምንታዊ የክፍል ምዘናም መጠቀም ይቻላል። ተማሪዎች ሲያነቡ በማስተዋል መምህሩ እንደቃላት መግደፍ፣ የቃላት ድግግሞሽ፣ መወላወል ወይም አቀላጥፎ ማንበብን የሚጎዳ ቆምታ መፍጠር፣ የተሳሳተ የድምጽ አጠራር፣ ዝቅተኛ ፍጥነትና በገላጻ አለማንበብ የመሳሰሉ ስህተቶቻቸውን በማስታዎሻ ሊመዘግብ ይችላል። በዚህም ለልጆች ተናጠላዊ ድጋፍ በማድረግና እንደየሁኔታው በቤታቸው የሚለማመዱባቸውን መጣኝ መጽሐፎች በመስጠት ድጋፍ

ሊያደርግ ይችላል። ለማንበብ የሚችገሩ ተማሪዎች ሲኖሩ ለተጨማሪ ድጋፍ ወደማንበብ መጸፍ ክብብ እንዲሄዱ፤ እንዲሁም በማህበረሰብ አቀፍ የንባብ ተግባራት እንዲሳተፉ ሊጠቁማቸው ይችላል። ልጆች ከሚቀጥለው የንባብ ደረጃ ላይ መድረሳቸውን ርግጠኛ ሲሆንም፤ መምህሩ በደረጃው ያለውን ደረጃ መጣኝ መጽሐፍ እንዲያነቡ ሊያደርግ ይችላል። መምህሩ የተማሪዎችን የማንበብ ብቃት በቅርብ መመልከት አለበት። አንድ ተማሪ በመሰረታዊ የአቀላጥፎ ማንበብ ደረጃና በጥሩ የግንዛቤ ደረጃ ማንበብ መቻሉን ከተመለከተ የልጁን ጥንካሬ አውቆ ይህንን መዝገብ ለወላጆች፤ መማር ማስተማሩ በቅርብ ለሚመሩና በክፍል ውስጥ ለቡድን አደረጃጀትና እቅድ ክፍል ሪፖርት ሊያደርግ ይችላል። መጽሐፉን ለማንበብ አስቸጋሪ ከሆነ፤ መምህሩ ተማሪዎችን መውቀስና መስደብ አይኖርበትም። ከዚህ ይልቅ ደረጃቸውን የሚመጥን ከዚህ ያነሰ ደረጃ ያለው መጽሐፍ እንዲያነቡ መስጠት ይኖርበታል። ተማሪው በተመቻቸ ሁኔታ ሆኖ ማንበብ ይኖርበታል፤ ይህም በራስ መተማመን ይፈጥርለታል። በዚህም መምህሩ ተማሪው ከሚጠበቅበት ደረጃ ላይ እስኪደርስና የማንበብ ክህሎትን እስኪያሳድግ ድረስ ተማሪውን እየተከታተለ ድጋፍ ሊያደርግለት ይገባል።

ተማሪው ከሚጠበቀው የማንበብ ደረጃ ላይ ከደረሰ የደረጃውን የደረጃ መጣኝ ንባብ ደጋግሞ በማንበብ የአቀላጥፎ ማንበብና የመረዳት ችሎታውን ማሻሻል ይኖርበታል። ይህን መጽሐፍ በገለጸ ለማንበብ፤ በተመሳሳይ ደረጃ ካሉ ተማሪዎች ጋር በጋራ ለማንበብ ሊጠቀምበት ይችላል። ይህን መጽሐፍ ከእሱ ደረጃ በታች ላሉ ተማሪዎች ማንበብ የለበትም፤ ምክንያቱም እነሱም በደረጃቸው በሌላ ሰው እንዲሰማቸው የማያስፈልጓቸው በራሳቸው የሚያነቧቸው መጽሐፍትና ታሪኮች ስላሏቸው ነው።

4.10. ቃላዊ ንባብ

የቃላዊ ንባብ ብያኔ (በራስዎ አገላለጽ ግለፁ።)

ቃላዊ ንባብ ለልጆች ድምጽን በማሰማት የሚነበብላቸው የመጽሐፍ አይነት ነው። ልጆች በማዳመጥ የሚገነዘቡበት ወይም የሚጠቀሙበት ማንኛውም የመጽሐፍ አይነት ሊሆኑ ይችላሉ።

የቃላዊ ንባብ መጻሕፍት፤ አሁን ለተማሪዎቻችሁ የምታነቧቸውን መጻሕፍትን አስቡ። ያያችኋቸውን እና የወደዳችኋቸውን የልጆች መጻሕፍት ለልጆች ለማንበብ አዘጋጁ። ድምጽ በማሰማት የሚነበቡ መጻሕፍት በጣም ብዙ ናቸው። ለምሳሌ፡- ስለእንስሳት ወይም ስለልማዳዊ ወጎች/ትረካዎች ድምፅ በማሰማት ቢነበብላቸው ልጆች ሊያዳምጡ ይችላሉ።

ተግባር 1 (15 ደቂቃ)

የቃላዊ ንባብ ዓይነቶች

መመሪያዎች፡- አራት የቡድን አባላት ያሏቸው ቡድን መሥርቱ። ለልጆች ምን ዓይነት መጽሐፍ ሲነበብላቸው እንዳያችሁ ወይም እንዳነበባችሁ ወይም ደግሞ ለማንበብ የምትወዱትን መጽሐፍ ዓይነት ለመለየት ተወያዩ። እንደተረት ያሉ አእምሮን የሚያነቃቁ መጻሕፍትን ለልጆች ማንበብና ለሌሎች ሃሳብ ለማካፈል መዘጋጀት አለባቸው።

አሰልጣኝ ከ3 ደቂቃ በኋላ የቡድኑ አባላት ስለአንድ መጽሐፍ ገለጻ ያደረጉ፤ ገለጻቸውን በሰሌዳ ወይም በሰንጠረዥ ላይ ይጻፉ። (በራስዎ አባባል ይግለፁ።)

ሁሉንም አይነት መጽሐፎች ለልጆች ማንበብ እንደሚቻል ተመልከቱ። ከዚህ ሀሳብ ምን እንረዳለን? (ብዙ መጻሕፍት ቃላዊ ንባብ መሆን ይችላሉ።) ብዙ ዓይነት መጽሐፍትን ለልጆች ማንበብ ይቻላል። መምህሮች፤ በጎ ፈቃደኞችና የማህበረሰቡ አባላት የትኛውን መጽሐፍ እንዴት ማንበብ እንዳለባቸው መምረጥ ይችላሉ። እንደተለመደው ፀሀፊዎች ለልጆች መጻሕፍት ሲፅፉ ልጆች ራሳቸው የሚያነቧቸው ናቸው ብለው ሊያስቡ ይችላሉ። እባክዎ አሰልጣኝ እንደነዚህ አይነት መፅሀፎች፤ አንባቢዎች ራሳቸው ቢያነቧቸው በጣም ጥሩ እንደሆኑ ይግለፁ። ልጆች ሁሉንም አይነት መፅሀፎች ያነባሉ። በተጨማሪ አዋቂዎች ወይም ጥሩ አንባቢዎች በእድሜ ክፍ ላሉ ልጆች ወይም በሁሉም ዕድሜ ክልል ላሉ ልጆች የሚያነቧቸው አንዳንድ መፅሀፎች አሉ። መጽሀፎቹ ከአንድ በላይ ጠቀሜታ ሊኖራቸው ይችላሉ። እነዚህ መጻሕፍት ጥሩ አንባቢዎች ራሳቸውን ችለው ሊያነቧቸው ወይም ለልጆች በቃላዊ ንባብነት ሊነበቡ ይችላሉ።

የቃላዊ ንባብ ጠቀሜታ ምንድን ነው?

መመሪያዎች፡- ቃላዊ ንባብ ለልጆች ስለሚሰጠው ጥቅም ከቡድናችሁ ጋር ተወያይ። ከቡድን አባላት አንዳችሁ ሀሳቡን ጻፉና አዘጋጁ።

አስልጣኝ፡- ከ3 ደቂቃ በኋላ የተለያዩ የቡድን አባላት የዘረዘሯቸውን ጠቀሜታዎች በሰሌዳ ላይ ወይም በቻርት ይጻፉ። የየቡድን አባላት ነጥቦችን ሲዘረዝሩ ሌሎች መረዳታቸውንና መስማማታቸውን ያረጋግጡ። በዝርዝርቹ ውስጥ የሚከተሉት መካተታቸው ያረጋግጡ፡ (የማዳመጥ ክህሎች፣ አዳምጦ መረዳት፣ የቃላት ደረጃ (እድገት)፣ የማሰብ ክህሎች፣ አጠቃላይ እውቀትን ማሻሻል፣ መጽሐፎችን በመማር መደሰት፣ በናሙናነት የተመረጡ አቀላጥፎ አንባቢዎችን ማዳመጥ፣ የንባብ ጠቀሜታ)

ሌሎች ነጥቦች (ጠቀሜታዎች) እንዳሉም ይጠይቁ፣ የትኞቹ ጠቃሚታዎች ተደጋግመው እንደተገለጹ ተወያይና ስለሁሉም ጠቀሜታዎች ተወያይ።

መሰረታዊ ጥያቄዎች፡- አሁን ጠቀሜታዎችን አይተናል። በተቻለ መልኩ በዚህ ሁኔታ ምን ያህል መጽሐፎችን ለልጆች አንብባለን? ብለን እናስባለን። (ብዙም እንዳልሆነ የምንስማማም ይመስለኛል።)

4.11. ቃላዊ የንባብ መጽሐፍትን ስልጅ እንዴት ማንበብ ይችላሉ?

(በራሳዎ አባባል ይግለጹ።)

መጽሐፍን ድምፅ በማሰማት (በቃላዊ ንባብ) ማንበብ የተለየ ክህል ነው። ልጆች ሀሳባቸውን እንዲገልጹ አማራጭ ይሰጣል፤ አዲስ ስሜትና ቋንቋን ያለማምዳል። ልጆች በታሪኩ እንዲሳተፉ ፈጠራዊና ተውኔታዊ ሁነቶችን ያሳያል። የመፅሐፉን ጥሩነትንና በቋንቋ የበለፀገ መሆኑን ይረዳሉ። እንዲሁም ጥሩ አንባቢ እንዲሆኑና የማንበብን ጠቀሜታ እንዲረዱ በናሙናነት ይጠቀሙበታል። ቃላዊ ንባብ ልጆች የሚለማመዱበት ወላጆች፣ መምህሮች፣ የማህበረሰብ አመራሮችና በጎፊ ቃደኞች የሚማሩበት ማስተማሪያ ክህል ነው።

ቃላዊ ንባብን ለልጆች በምናነብበት ጊዜ የሚከተሉት ያስፈልጉናል፤

አስልጣኝ፡- ቀጥሎ የቀረቡትን ከትምህርት በፊት በሰንጠረዥ ወይም በሰሌዳ ላይ ፅፈው ይምጡ። ፈቃደኛ ተሳታፊዎች እንዲያነቧቸው ይጠይቁ፤ ካስፈለገም ይገልጹላቸው።

4.12. ቃላዊ ንባብ ስልጅ

- ◆ መጽሐፉን ለልጆች ከማንበብዎ በፊት ያንብቡት።
- ◆ ታሪኩን ለልጆች ከማነበብዎ በፊት ልምምድ ያድርጉ።
- ◆ መጽሐፉን ለልጆች ሳቢና ማራኪ ለማድረግ እንዴት ማንበብ እንዳለባችሁ አቅዱ።
- ◆ የትኞቹ ቃላት ወይም ሀረጎች በፍጥነት ወይም በዝግታ እንደሚነበቡ የትኞቹ ክፍተኛ ወይም ዝቅተኛ ድምፅ እንዳላቸው አቅዱ/ተለማመዱ።
- ◆ እንደየገፀ ባህሪያቱ ወይም ሁነቶች ድምፃችሁን እየቀያየራችሁ ትርጉም በሚሰጥ መልኩን በማንበብ ተለማመዱ።
- ◆ ታሪኩን ስታነቡ እንደታሪኩ አገላለጽ የሰውነት እንቅስቃሴ ይኑራችሁ።
- ◆ በክፍል ውስጥ ሁሉም ተማሪዎች የሚያዳምጧችሁ መሆኑን አረጋግጡ።
- ◆ ከተናገሩ ወደልጆች ተመልከቱ የዓይን ግንኙነት ፍጠሩ።
- ◆ ሁሉም ተማሪዎች ሥዕሎችን እንዲያዩ ያድርጉ። (ሁሉም ተማሪዎች ስዕሉን ማየት እስካላቆሙ ድረስ የሚቀጥለውን ገጽ አይግለጹ።)
- ◆ የትኞቹ ልጆች እንዳዳመጧችሁና ታሪኩ እንደነገረው/ስሜት እንደሰጣቸው ተመልከቱ።

የቃላዊ ንባብ ልምምድ

መመሪያዎች፡- አስልጣኝ አንድ የቃላዊ ንባብ መጽሐፍ ለቡድን አባላቱ ይምረጡና ይለማመዱ። አስልጣኞች ውጤታማ የቃላዊ ንባብ ዘዴዎች ናሙና ይሆናሉ። ከዚህ በላይ የገለፁትን የቃላዊ ንባብ ማሳያዎች በትክክል መከታተልን ያረጋግጡ፤ ትዕይንታዊ የአነባብ ስልት መከተልን ያረጋግጡ፤ ሁሉንም ስዕሎች ያሳዩ፤ ከታዳሚዎች ጋር የአይን ግንኙነት ይፍጠሩ። ልክ ለልጆች እንደሚያነቡላቸው ለሁሉም ተሳታፊዎች ድምፅዎን ከፍ አድርገው ያንብቡላቸው። ካነበቡ በኋላ ስለታሪኩ የራስዎን ምላሽ ከተሳታፊዎች ጋር ይወያዩ። ተሳታፊዎች ከተለያዩ የታሪኩ ክፍሎች የሚሰጡት ግብረመልስ ምንድን ነው? ስዕሎችን ተመልክተዋል? ታሪኩን እንዲያገናዝቡ ስዕሎች ያገዟቸዋል። ስዕሎች ከታሪኩ ጋር ያላቸው ግንኙነት ምንድን ነው? ተሳታፊዎች ከዚህ በላይ ያሉትን ነጥቦች በሚገባ ተከታትለዋል? ምላሻችሁ “አዎ” ከሆነ ሥዕሎች ከታሪኩ ጋር እንዴት ተያያዥነት አላቸው? መልሳችሁ “አይደለም” ከሆነ በአድማጮች ላይ የሚያስከትለው ተፅዕኖ ምንድን ነው? የራሳችሁን ጥያቄዎች ጨምሩበት።

(ለማቀድ 3 ደቂቃ፣ እያንዳንዱ አንባቢ ለማንበብ 4 ደቂቃ በድምሩ 16 ደቂቃ፣ ለግብረ መልስ 4 ደቂቃ፣ ለጠቅላላ ውይይት 7 ደቂቃ)

መመሪያዎች፡- ተሳታፊዎች ለቡድን አባሎቻችሁ ድምፅ በማሰማት የምታነቡላቸው አጋዥ የንባብ መፅሐፍ ምረጡ። አጋዥ የንባብ መጽሐፎቹ በሪድ ሲኦ የተዘጋጁት ሊሆኑ ይችላሉ። ያነበባችሁትን መጽሐፍ ታሪክ ለሌሎች አካፍሉ። ተሳታፊዎች ለቡድን አባላቱ የሚያነቡበት ጊዜ ያስፈልጋቸዋል። እያንዳንዳቸው ተሳታፊዎች ቃላዊ ንባቡን ካነበቡ በኋላ በትክክል ስለማንበባቸው ከሌሎች ግብረመልስ ይቀበሉ። ይህ ሁኔታ አዲስ ክህል ለመማር አማራጭ እድል ይሰጣል። ማንም ሰው ለመጀመሪያ ጊዜ ፍፁም አይደለም። እያንዳንዱ ተሳታፊ ካነበበና ግብረመልስ ካገኘ በኋላ ሁሉም የቡድኑ አባላት ምላሻቸውን ያካፍሉ። ስኬቶቻቸውንና ተግዳሮቶቻቸውን ይወያዩ። ተሳታፊዎች በዚህ ስልጠና ሌላ ልምምድ የማድረግ እድል ሊያጋጥማቸው ይችላል። በቤታቸው ከቤተሰቦቻቸውና ከጎረቤቶቻቸው ጋር ሊለማመዱ ይችላሉ፤ ምክንያቱም ሁሉም ሰው በቃላዊ ንባብ ተጠቃሚ ነውና።

4.13. ከልጆች ጋር ቃላዊ ንባብ መጠቀም

(በራስዎ አገላለጽ ያቅርቡ)

የቃላዊ ንባብ መጽሐፍት በክፍል ውስጥና በማህበረሰብ ተኮር ተግባራት ለተለያዩ ዓላማዎች ሊውሉ ይችላሉ። አጋዥ የንባብ መጽሐፍትን በክፍል ውስጥ የማንበቢያ ጥግ በማስቀመጥ ለተማሪዎች ማንበብ ይቻላል። በማህበረሰብ ውስጥም የመጽሐፍት ማዕከልና የመጽሐፍ ማንበቢያ ቦታን በመጠቀም ለልጆች ማንበብ ይቻላል። እንዲሁም ቃላዊ የንባብ መጽሐፍትን በማንበብና በመጻፍ ክብብ መጠቀምም ይቻላል። ይህ ስልጠና ድምጽን በማሰማት ለልጆች ማንበብ ለምትፈልጉ ሁሉ እንደሚረዳችሁ ተስፋ እናደርጋለን። የምንማራቸውን የስልጠና ዘዴዎች ተግባራዊ የምናደርጋቸው ከሆነ ለመምህራን፣ ለሱፐርቫይዘሮች፣ ለወላጆች፣ ለማህበረሰብ መሪዎች፣ ለርዕሰ መምህራን፣ በጎ ፈቃድ አስነባቢዎች ለልጆች ለማንበብ ፈቃደኛ ለሆኑ ሰዎች ሁሉ ይጠቅማሉ። ለልጆች ቃላዊ ንባብ የሚያነቡ ሰዎችን ሁሉ “አንባቢዎች” ብለን እንጠራቸዋለን። ስለቃላዊ ንባብ መጽሐፍት የተለያዩ ተግባራትንና ዘዴዎችን በተመለከተ ግንዛቤ መኖር ለሚነበብላቸው ልጆችም ሆነ ለሁሉም አንባቢዎች ጠቀሜታ አለው።

መመሪያዎች፡- የቃላዊ ንባብ አንዳንድ ጠቀሜታዎችን እንዲነግሩዎት ተሳታፊዎቹን ይጠይቁ። መልሶቹን ጥቁር ሰሌዳ ወይም ቻርት ላይ ይጻፉ። ስልጠኞቹ የተማሯቸውን ሁሉንም መናገራቸውን ሟት በቻርት የጻፉት ካለ እንዲያወዳድሩ ያድረጉ። ተማሪዎች ከቃላዊ ንባብ ተጠቃሚ የሚሆኑት አንባቢዎች የተለያዩ ዘዴዎችን ተጠቅመውና አዘውትረው የሚያነቡላቸው ከሆነ ብቻ እንደሆነ ያስገንዝቧቸው።

4.14. የቅድመ ንባብ፣ የንባብ ጊዜና የድህረ ንባብ ጥያቄዎች

(በራስዎ አገላለጽ ያቅርቡ)

ቃላዊ ንባብን አንብቦ ለመረዳት የሚያግዝ ሌላው ዘዴ በአጋዥ የንባብ መጽሐፍ የሚገኙትን የቅድመ ንባብ፣ የንባብ ጊዜና የድህረ ንባብ ጥያቄዎችን መጠቀም ነው። እነዚህ ጥያቄዎች ልጆቹ ለታሪኩ ትኩረት እንዲሰጡ፣ ከአዳዲስ ቃላት ጋር እንዲተዋወቁ፣ በጥልቅ እንዲያስቡ፣ እንዲገምቱ፣ እንዲተነትኑ፣ የማጠቃለያ ሃሳብ እንዲሰጡ፣ አንብበው እንዲረዱና የልጆቹ የአስተሳሰብ አድማስ እንዲዳብርም ያግዟቸዋል።

በማንኛውም የዕድሜ ደረጃ ለሚገኙ ተማሪዎች የቃላዊ ንባብ ጥያቄ የሚዘጋጀው የተለያዩ የጥያቄ አይነቶች በተለያዩ የክብደት ደረጃ ነው። ጥያቄው የሚሰራውም ሁሉም የክፍል ተማሪዎች በአንድ ላይ ሆነው ወይም በትንንሽ ቡድን በመመደብ ወይም በጥንድ ሊሆን ይችላል። የተሻሉ ተማሪዎች ደግሞ በንባብ ሂደት ራሰውን እየጠቁ ሊያነቡ ይችላሉ። የቃላዊ ንባብ ጥያቄዎች ለተማሪዎች ውጤት ለመስጠት የሚዘጋጁ አይደሉም፤ ነገር ግን ተማሪዎቹ እንዲያስቡ፣ ያላቸውን እውቀት እንዲለዋወጡ፣ ለአንባቢዎች ወይም ለመምህራን የበለጠ እንዲብራሩ የሚፈለገውን ሃሳብ ለመጠቀም የሚረዱ ናቸው። ይህን ዘዴ በአዲሱ የአፍ መፍቻ ቋንቋ ስርዓተ ትምህርት በማዳመጥ ምንባብ ተግባራትና ግለንባብ ተግባራትም እንጠቀምበታለን።

ተግባር 2 (30 ደቂቃ)

መመሪያ፦ ጥያቄዎችን በጽሑፍ ያዘጋጁና ስንጠረኻ ወይም ጥቁር ስሌዳ ላይ ይጻፉ። የአጋዥ የንባብ መጽሐፍን የቃላዊ ንባብ ዓላማ ይጠቀሙ። ተሳታፊዎቹ ተጨማሪ ጥያቄዎችን እንዲያዘጋጁ ይንገሯቸውና ለትንሽ ጊዜ ክፍሉን ለቀው ይውጡ። ተሳታፊዎቹ ከ2 በላይ ቀላል ጥያቄዎችን በእያንዳንዱ አይነት 3 ጥያቄዎችን በሚከተለው ስንጠረኻ እንዲሞሉ ያድርጉ።

የቅድመ ንባብ፣ የንባብ ጊዜና የድህረ ንባብ ጥያቄዎች

ዓላማ	ቀላል ጥያቄዎች
የቅድመ ንባብ ጥያቄዎች	
የቀደመ እውቀት መቀስቀስ	<ol style="list-style-type: none"> 1. የመጽሐፍ ርዕስ የምወደው እንስሳ ነው። ሚወደው/የምትወደውን እንስሳ የሚነግረኝ/የምትነግረኝ ማነው/ማናት? 2. 3.
ስለምንባቡ መገመት	<ol style="list-style-type: none"> 1. የመጽሐፍ የሽፋን ስዕል ምንድን ነው? ስዕሉን ከተመለከታችሁ በኋላ፣ መጽሐፍ ስለምን የሚያወራ ይመስላችኋል? 2. 3.
ከአዳዲስ ቃላት ጋር መተዋወቅ	<ol style="list-style-type: none"> 1. አዳዲስ ቃላትን ማስተዋወቅ፤ ይህ መጽሐፍ “ጉጉ” ድመት ተብሎ ይጠራል። “ጉጉ” የሚለውን ቃል ትርጉም የሚነግረኝ አለ? ጉጉ ለሚለው ሌላ ተመሳሳይ ቃል የሚነግረኝ አለ? 2. 3.

ዓላማ	ቀላል ጥያቄዎች
የንባብ ጊዜ ጥያቄዎች	
ለመገመት (አመራማሪ)	<ol style="list-style-type: none"> 1. በቀጣዩ ምን የሚሆን ይመስላችኋል? እንዴት? 2. 3.
ታሪኩን ከራስ ጋር መስተሳሰር (ማያያዝ)	<ol style="list-style-type: none"> 1. ገጸባህርይውን ብትሆኑ ምን ታደርጉ ነበር? 2. 3.
ከተባለው ያልተባለውን ለማግኘት መመራመር	<ol style="list-style-type: none"> 1. ገጸባህርይው ምን የተሰማው ይመስላችኋል? እንዴት አወቃችሁ? 2. 3.
ቃላትን ለመማር	የቃሉ ትርጉም ምንድን ነው?
መረዳትን ለመከታተል	<ol style="list-style-type: none"> 1. ከዚያስ ምን ይፈጠራል? (ቤቱን ሄደ::) (ሌላ ተመሳሳይ ጥያቄ መተካት ይቻላል::) 2. 3.
ድህረ ንባብ ጥያቄዎች	
ዋና ሃሳቡን ለማግኘት	<ol style="list-style-type: none"> 1. የታሪኩ ዋና መልእክት ምንድን ነው? 2. 3.
ለመገመት	<ol style="list-style-type: none"> 1. ታሪኩ ቢቀጥል፣ ምን የሚሆን ይመስልሃል? 2. 3.
ለማጠቃለል	<ol style="list-style-type: none"> 1. ታሪኩን በራሳችሁ አባባል ልትነግሩኝ ትችላላችሁ? 2. 3.
ጠቀሜታን መወሰን	<ol style="list-style-type: none"> 1. በዚህ ታሪክ ውስጥ በጣም ጠቃሚው ሁኔታዎች ምን ነበሩ? ለምን? 2. 3.

አሰልጣኝ፦ እያንዳንዱ ጥያቄ ከጥያቄው ዓላማ ጋር ያለው ግንኙነት ተሳታፊዎች የተረዱት መሆኑን ያረጋግጡ። እነዚህ ጥያቄዎች ተማሪዎቹ ስለታሪኩ በጥልቅ እንዲያስቡ ይረዷቸዋል። ለአንባቢዎችም ተማሪዎችን ለመከታተልና የመረዳት ችሎታቸው መጨመሩን ለመገንዘብ ይረዳቸዋል። የቅደመ ንባብ ጥያቄ ተማሪዎቹ የመጽሐፉን ርዕስ ጉዳይ ወይም ይዘት ለማንባብ ዝግጁ ያደርጋቸዋል። በተጨማሪም የቀደመ እውቀታቸውን ለመቀስቀስ ወይም አደማጮች ስለታሪኩ ያላቸውን ልምድ ወይም የሚያውቁትን እንዲያስታውሱ ያግዛቸዋል። ይህም ለማዳመጥ ወይም ለማንበብ ዝግጁ ያደርጋቸዋል። የሚያውቁት ትንሽ ቢሆንም ሲያዳምጡ ወይም ሲያነቡ ብዙ ሃሳብ (መረጃ) እንዲመለከቱ ያግዛቸዋል። የንባብ ጊዜ ጥያቄዎችን በሚያነቡበት ጊዜ ስለሚያነቡት ነገር ቆም ብለው እንዲያሰቡ ይረዳቸዋል። ለአንባቢዎቹም አድማጮቹ የሚያዳምጡት ነገር ገብቷቸው እንደሆነ ወይም ትንሽ ማብራሪያ ያሰፈሉታቸው እንደሆነ

ለማረጋገጥ ያግዛቸዋል። ድህረ ንባብ ጥያቄዎች ታሪኩን በአጠቃላይ እዲመዘኑና ጥልቅ ግንዛቤ እንዲኖራቸው ያደርጋል።

አራት አባላት ያሉት ቡድን በመመስረት በጥያቄዎቹና በዓላማው እንዲወያዩ ያደርጉ። ለቅድመ ንባብ፣ ለንባብ ጊዜና ለድህረ ንባብ አንድ ወይም ሁለት ጥያቄዎች እንዲያቀርቡ ያደርጉ። ከ12 ደቂቃ በኋላ ለእያንዳንዱ ዓላማ ምሳሌ የሚሆን ጥያቄ መቅረቡን ተሳታፊዎቹን ይጠይቁ፤ ከዚያም በቀረበው ሃሳብ ተገቢ አስተያየት ይሰጡ፤ እንዳንዱን ቡድን ያወያዩ።

(በራስዎ የቃላት አጠቃቀም ይግለጹ)

ከዚህ ተግባር በቃላዊ ንባብ ክፍል ሊጠየቁ የሚችሉ የተለያዩ የጥያቄ ዓይነቶችን ተመልክተናል። የቃላት ጥያቄዎች ነበሩ፤ አንባቢው አዳዲስ ቃላትን የሚያስተምርባቸው አጋጣሚዎች ነበሩ። አድማሮችም ስለታሪኩ እንዲያስቡ የሚያደርጉ ጥያቄዎች ነበሩ፤ አንባቢዎችም ተማሪዎቹ መረዳታቸውን (መደበኛ ባልሆነ መንገድ ተከታታይ ምዘና) የሚያውቁበት አንብቦ የመረዳት ጥያቄዎችም ነበሩ። ከቋንቋ ገጽታዎች አንጻር፣ ከስርዓት ትምህርት ችሎታ አንጻር የተያያዙ ጥያቄዎችም ነበሩ። ለምሳሌ፦ “ይህ ታሪክ በአሁን ጊዜ ወይም በሃላፊ ጊዜ እንደተፈጸመ አስበኸዋል?” (ይህ ጥያቄ የሚጠየቀው ስለሃላፊ ጊዜ ነው።) ወይም ከዚህ ርዕስ ምን ተማርክ? (ኢልብወለድ መጻሕፍት ወይም የመጻሕፍት አዲስ ዘውግ መጠየቅ) ስለመጽሐፉ ዓይነት መጠየቅ ወይም መወያየት፣ ለምሳሌ፦ ኢልብወለድ፣ አስቃቂ ታሪክ፣ የህልም ዓለም ታሪክ፣ የህይወት ታሪክ፣ ስለታሪኩ አጨራረስ፣ በታሪኩ ውስጥ ያለ ይዘት በመውሰድ ወይም ስለ ገጻባህሪያቱ ውሳኔ ወይም ባህሪ በሚመለከት ክፍት ውይይት ማድረግ። አንባቢው ዕቅድ ሲያቅድ/ስታቅድ ታሪኩን መሰረት በማድረግ የተማሪዎቹን ዕድሜ፣ ችሎታና ፍላጎት ከግምት ውስጥ ያስገባና አንባቢው/ዋ መተግበርና ማሳደግ ከሚፈልገው/ከምትፈልገውና ከሚመርጠው/ከምትመርጠው ክህል ጋር ተያያዥኝነት ያለው መሆን ይገባል። የሚመረጠው ክህል ከስርዓተ ትምህርቱ፣ ከመጽሐፉ ባህሪ፣ ከተማሪዎች ደረጃ(አቅም) የሚስማማ ሊሆን ይገባል። አንባቢው ማሰብ ያለበት ተማሪዎች ምን ያውቃሉ? የሚለውን ብቻ ሳይሆን ጊዜን፣ የክፍል ደረጃን፣ የተማሪዎች ፍላጎት የመሳሰሉትን በተመለከተ ጥያቄ ማንሳት አለበት። ለተማሪዎች ብዙ ጥያቄዎችን መጠየቅ ወይም ታሪኩን ለመረዳት ግራ የሚያጋባ፣ የታሪኩን መስመር የሚያስተካክል (የሚያቆራርጥ) ጥያቄ አያስፈልግም። ከተለያዩ ዝርዝሮች ለማስተማሪያ ሚሆኑ 5 ጥያቄዎችን ብቻ መርጦ ማውጣት ወይም ማስተማር በቂ ሊሆን ይችላል።

በተጨማሪም በታሪኩ ውስጥ ያለን አንድ ነገር ለማስተማር አንባቢው አረፍተ ነገሮችን በማዘጋጀት ወይም ቆም ብሎ በማስታወስ ወይም ራሱን እየጠየቀ መልሶ እያነበበ ማንበብ ጠቃሚ ስልት ነው። አንባቢው ሰዕሎችን በማሳየት፣ ጥያቄ በመጠየቅ፣ አካላዊ እንቅስቃሴ በማድረግ፣ ተማሪዎች በደረገት እንዲያሳዩ በማድረግ፣ ጥያቄዎችን እንዲመልሱ በማድረግ፣ ስዕሎችን እንዲያመለክቱ በማድረግ ታሪኩን ሳቢና ማራኪ ማድረግ ይችላል። ተማሪዎች ቃለዊ ንባብን ስሜት በሚቀሰቀሰ መንገድ ከተማሩ የመፍጠር ልምድ ሊያገኙ ይችላሉ። የቃላዊ ንባብ ጥያቄዎች የተማሪዎቹን እውቀት ለመለካት ተብሎ የሚዘጋጁ ከሆነ ተማሪዎቹ ጥሩ ልምድ አያገኙም። ተማሪዎቹ በታሪኩ ዙሪያ እንዲያጠነጥኑ የሚደረጉ ከሆነ ግን የመማርና የማዳመጥ ስሜታቸውን ይቀሰቀሳል። ይህም ተማሪዎች የታሪኩን ይዘት እንዲገነዘቡ ማድረግ ብቻ ሳይሆን የንባብ ጉጉትና ልምድ እንዲያገኙ ያደርጋል። የማንበብ ፍላጎታቸውም እየጨመረ ይሄድና። በራሳቸው እንዲያነቡም ያነሳሳቸዋል።

በተጨማሪም ተማሪዎች ከቃላዊ ንባብ በኋላ የሚያከናውኗቸው ብዙ ዓይነት ተግባራት አሉ። አንባቢው ተማሪዎች መማር የሚፈልጉትን፣ የሚማሩበትን ዓላማና የሚማሩበትን ጊዜ መሰረት በማድረግ ተግባራቱን ማቀድ አለበት። ጥቂት ምሳሌዎች ማካተት፣ የሚወዱትን እንዲስሉ ማድረግና ከጓደኞቻቸው ጋር እንዲወያዩበት ማድረግ፣ ጥቂት ጥያቄዎችን ለጓደኞቻቸው እንዲጠይቁ ማድረግ፣ ከቴክስቱ አንድ ጉዳይ በመውሰድ ወይም የመጽሐፉን ግማሽ ክፍል ማንበብ ወይም አረፍተ ነገሮችን በመጻፍ ወይም ረዘም ያሉ ምንባቦችን ቆራርጦ በማቀርብ ፣ ከጓደኛ ጋር ተወያይተው እንዲጨርሱት ማድረግ፣ ዋናውን ገጸ ባህሪ ወይም መቼቱን እንደገልጹ ማድረግ፣ ወይም በገጸ ባህሪው ድርጊት እንዲወያዩበት ማድረግ፣ በእድሜ ከፍ ያሉ ተማሪዎች በተለያዩ አጨራረስ እንዲጽፉ፣ ወይም ተመሳሳይ ታሪክ እዲጽፉ፣ ለገጸባህሪው ደብዳቤ እንዲጽፉ ማድረግ፣ ተማሪዎች መጽሐፉን አይተው ገላጮችን እንደዘረዘሩ ወይም የትኛው የሰዎሰው ዘርፍ ወይም ቃላት የሚጀምሩበትን ፊደል ተራ እንዲፈልጉ ማድረግ። ጥያቄዎቹና ተግባራቱ በተማሪዎች ፍላጎት፣ በስርዓተ ትምህርቱ፣ በመጽሐፉ ተፈጥሮና ለተግባሩ በተሰጠው ጊዜ ሊወሰኑ ይችላሉ። በማንበብና በመጻፍ ክብብ፣ በማንበቢያ ማዕከል፣ ተማሪዎች የቃላዊ ንባብ ትምህርትን የሚደግፉ የተለያዩ ተግባራትን ሊሰሩ ይችላሉ።

አሁን ቃላዊ ንባብን አቀላጥፈን በትክክለኛ ፍጥነት፣ በጥሩ አገላለጽና ተገቢ ጊዜ በመጠቀም ማንበብን የመለማማድ አጋጣሚ አለን። ታሪኩን ከማስተማራችን በፊት እያስተማረንና ካስተማርን በኋላ ጥያቄዎችን እናዘጋጃለን ወይም ነጥቦችን እናወጣለን። “ተራክቧዊ ቃላዊ ንባብ” የማንበብም አጋጣሚ ሊኖር ይችላል። ይህም ማለት አንዱ ሲያነብ ውይይት ይኖራል፣ ሃሳብ መስጠት ይኖራል፣ ጥያቄ መጠየቅ ይኖራል፣ የመመልከትና ጣልቃ የመግባት አጋጣሚም አለ።

መመሪያ፦ ጥንድ ጥንድ ይሁኑ፣ በእያንዳንዱ ጥንድ የሚነበብ መጽሀፍ ይኑር። (የሚቻል ከሆነ እያንዳንዱ ሰው የተለያዩ መጽሀፍ ያንበብ፣ በቂ መጽሀፍ ከሌለ ግን አንድን መጽሀፍ ከአንድ በላይ ሰው ድምጽ በማሰማት ሊያነበው ይችላል።) እያንዳንዱ ሰው ታሪኩን ለማንበብ የሚዘጋጅበት፣ ድራማዊ በሆነ መንገድ እንዴት እንደሚያነበውና ምን አይነት ጥያቄዎችንና ሃሳቦችን እደሚጠቀም የሚዘጋጅበት 6 ደቂቃ ይሰጠው። ታሪኩ በጥንቃቄ ሊነበብ ይገባል። አንባቢው ትኩረት የሚያደርግበትን ቦታ፣ ጥያቄዎችንና ነጥቦችን በማስታወሻ መያዝ ይችላል። ሁሉንም ስዕሎችን ማሳየት እንዳለበት፣ ከአድማጮች ጋር የዓይን ግንኙነት ማደርግ እንዳለበትና አድማጮችን መያዝ እንዳለበት ማስታወስ ይገባል። በተጨማሪም የመጀመሪያው አንባቢ ታሪኩን ከማንበቡ በፊት የስዕሎቹን ጽንሰ ሀሳብ መረዳት ይገባል። እያንዳንዱ ሰው የራሱን የተለያዩ ጥያቄዎችንና ሃሳቦችን ታሪኩን ተጠቅሞ ሊያዘጋጅ ይችላል። የክፍል ደረጃውንና የአመቱን የትምህርት ጊዜ ከግምት ውስጥ በማስገባት በታሪኩ ውስጥ ሊካተቱ የሚችሉ ጥያቄዎችንና ሃሳቦችን ከስርዓተ ትምህርቱ መውሰድ ይቻላል።

ከዝግጅት በኋላ፣ የመጀመሪያው አንባቢ ስዕሉን ከጽንሰ ሀሳቡ ጋር የማገናኘት ስራ ይሰራል። ከዚያም በቃላዊ ንባብ የሚጠቃለሉ ጥያቄዎችንና ሃሳቦችን የማመላከት ስራ ይሰራል። አድማጩ የተመረጠውን የክፍል ደረጃ ተማሪ ሆኖ ይሳተፋል። (ቃላዊ ንባብ በሁሉም የክፍል ደረጃዎች ሊተገበር ይችላል።) አንባቢው የክፍል ደረጃውን የሚመርጠው በታሪኩ ተፈጥሮና ዓላማ መሰረት ነው። በከፍተኛ የክፍል ደረጃዎች ጥያቄዎቹ በጣም ውስብስብ መሆን ይኖርባቸዋል። ቃላዊ ንባቡ ከተከናወነ በኋላ አድማጮች የወደፊቱን የሚያካትት አስተያየት ጨምሮው አወንታዊ ግብረ መልስ ይስጡ። ከዚያም ሁለተኛው/ዋ አንባቢ ባቀደው/ችው መሰረት ጥያቄዎቹን በማካተት ንባቡን ያከናውን/ታከናውን። አንባቡ በኋላ አደማጩ/ጫ ለወደፊቱ የሚጠቅም ማንኛውንም አስተያየትና አወንታዊ ግብረ መልስ ይስጥ/ትስጥ። አሰልጣኙ፣ በክፍል ውስጥ እየተዘዋወሩ ቃላዊ ንባቡ በዕቅዱ መሰረት መከናወኑን ይመልከቱ፤ አስፈላጊውን አስተያየትም ይስጡ።

የቃላዊ ንባብ ማጠቃለያ (20 ደቂቃ)

አሰልጣኝ፦ ሁሉንም ተሳታፊዎች በዚህ የቃላዊ ንባብ ልምምድ ያገኙትን ልምድ ይጠይቁ።

- ◆ ለዝግጅት ጊዜ መስጠቱ ያለውን ጠቀሚታ ያወያዩ፤
- ◆ በቃላዊ ንባብ አቀላጥፎ ማንበብን በተመለከተ ከአድማጮች ጋር በዓይን ለዓይን ግንኙነትና በመማረክ በኩል የተሳካለቸውና ያልተሳካለቸው ምን እንደነበር ይጠይቁ።
- ◆ የዕቅድ ጥያቄዎች በቅደም ንባብ፣ በንባብ ጊዜና በድህረ ንባብ ጊዜ መኖራቸውን አስፈላጊነት ይገምግሙ።
- ◆ ከጥያቄና መልሱ ያገኙትን ልምድ ያወያዩ።
- ◆ ታሪኩን ማዳመጥና መመልከት በተመለከተ ያወያዩ።
- ◆ ግብረመልስ መስጠትና መቀበል ያለውን ጠቀሜታ ያካፍሉ።
- ◆ የመማር ችሎታ በቃላዊ ንባብ የታዩ ችግሮችንና መፍትሄዎችን ያወያዩ።
- ◆ ከቡድኑ የተነሳውን ማንኛውንም ጥያቄ ይመልሱ።

የዕለቱ ጽረቃ

- ◆ በዕለቱ የተሸፈነውን ርዕስ በፍጥነት መክለስ (ክለሳ ይስጡ)
- ◆ ተሳታፊዎች ዛሬ የተማሩትን እንዲዘረዝሩ ይጠይቁ።
- ◆ ያልተመለሱ ጥያቄዎች ካሉ ምላሽ ይስጡ።
- ◆ የተማሩትን እንዴት እንደሚጠቀሙበት ይጠይቋቸው።
- ◆ በሚቀጥለው ቀን የሚሸፈነውን ርዕስ ከርዕስ ጉዳይ በመነሳት ባጭሩ ይግለጹ።

ሻይ

አዲሱን ርዕስ ማስተዋወቅ፡-

1. ተነባቢዎች (90 ደቂቃ)

ተግባር 1

(10 ደቂቃ)

ስለተነባቢ መጻሕፍት ምን እንደተረዳችሁ ተወያዩ

ብያኔ

ተነባቢ መጻሕፍት አጋዥ የንባብ መሳሪያዎች ናቸው። የተነባቢ መጻሕፍት ይዘቶች ከስርዓተ ትምህርቱ ጋር ቀጥተኛ ግንኙነት አላቸው። ተማሪዎች በተማሯቸው ፊደላትና ቃላት ላይ ብቻ ያተኩራሉ። ተማሪዎች በቀላሉ ሊለዩአቸው ከሚችሏቸው በስተቀር ምንም አይነት አዳዲስ ቃላት በቴክኒቱ አይኖርም። ለምሳሌ፡- ተማሪዎች በ፣ ቀ፣ ጠ፣ መ ፊደላትን ከተማሩ በቴክኒቱ ውስጥ ሊኖሩ የሚችሉ ቃላት እንደ <መጠቀ>፣ <ጠቀመ>፣ <በጠቀ>፣ <ቀበጠ> ናቸው። ተነባቢ መጻሕፍት በአብዛኛው አጫጭር ናቸው። ለጀማሪ አንባቢዎች፣ 8 ገጾችና በአንድ ገጽ ደግሞ በጣም ጥቂት ቃላትና ውስን አረፍተነገሮች ይገኛሉ። ህፃናት በቀላሉ ማንበብ እንዲችሉ ፊደላቱ ትላልቅ ናቸው። የተማሪዎቹ የማንባብ እድገታቸው ሲጨምር በአንድ ገጽ የፊደላት የቅርፅ መጠን እያነሰ ይሄዳል። የቃሎች ብዛት ደግሞ ይጨምራል። እነዚህ መጻሕፍት በሥዕሎች የታገዙ ሲሆን ልጆች ስዕሎቹን በመመልከት ቴክኒቱን እንዲረዱ ያግዛቸዋል።

ዓለማ

የተነባቢ መጻሕፍት ዓለማ ለ1ኛና ለ2ኛ ክፍል ተማሪዎች የንባብ ትምህርቱን ለማለማመድና የተማሩትን ለመክለስ አማራጮችን ማቅረብ ነው። ተጨማሪ ትንንሽ መፅሃፎችን ለማንበብ የራሳቸውን የንባብ ክህሎቶች ይጠቀሙ።

ተግባር 2

(10 ደቂቃ)

ተነባቢ መጻሕፍት የንባብ ትምህርቱን ለማስተማር እንዴት እንደሚጠቀሙ ከንደኞቻችሁ ጋር ተወያዩ። ሀሳባችሁን በሰሌዳ ወይም በቻርት ላይ ጻፉ። የቡድን አባላት ሀሳባቸውን ካቀረቡ በኋላ አሰልጣኞች ቀጥለው የቀረቡትን ነጥቦች ለወይይት ያቅርቧቸው።

- ◆ እንደማጣመርና መነጠል ያሉትን የተነባቢ ፊደሎችን ማለማመድ።
- ◆ ያወቁቸውን ፊደላት በመጠቀም አዳዲስ ቃላትን በመመስረት የተማሩትን እውቀት ተግባራዊ ማድረግ።
- ◆ ከሥዕሎች ትርጓሜ ማግኘት እንዴት እንደሚቻል መማር።
- ◆ ስለታሪኮች መማር። ለምሳሌ፡- በታሪኩ መነሻ፣ መካከልና መድረሻ ምን፣ ምን ሁኔታዎች እንዳሉ መግለፅ።
- ◆ የመረዳት ክህሎቶችን ማሳደግ።
- ◆ የቃላት እውቀታቸውን ማሳደግ።

- ◆ በማንበብና እንደገና በማንበብ የአቀላጥፎ ንባብ ችሎታቸውን ማሻሻል።
- ◆ በማንበብ መደሰት።

1.1. ተነባቢ መጻሕፍትን ለማጣመር ተግባር መጠቀም

ተነባቢ መጻሕፍት ልጆች በክፍል ውስጥ ለሚጠቀሙበት የንባብ ጥግና ለማንበብ መጻፍ ክብብ ምቹ ሊሆኑ ይችላሉ። እንዲሁም በማህበረሰቡ ውስጥ ለመጽሐፍ መገኛ/ስብስብና ለመጽሐፍ ማዕከላት ምቹ ሊሆኑ ይችላሉ። ነገር ግን ሁሉም የማህበረሰብ ክፍሎች ልጆች ጠንካራ አንባቢዎች እንዲሆኑ የመጻሕፍቱን ጠቀሜታዎች እንዴት ማስፋፋት እንደሚችሉ ማወቅ ይጠበቅባቸዋል። የተነባቢ መጻሕፍት መሠረታዊ ጠቀሜታዎች ልጆች ትዕምርቶችን/ፊደሎችን መተርጎምና ማንበብ እንዲችሉ ማገዝ ነው።

ልጆች ፊደላትን ከተማሩ በኋላ እርስ በእርሳቸው በማጣመር ቃልን መመስረት ነው። ማጣመርን በሚለማመዱበት ጊዜ የተጣመሩ ፊደላት/ቃላት በተነባቢ መጽሐፍ ውስጥ በቀላሉ ለማንበብ ያግዛቸዋል። ተማሪዎች ጠ፣ ቀ፣ መ የሚሉ ፊደላትን ቢማሩ ፊደላቱን በአንድ ላይ በማጣመር፣ /ጠ/+ /ቀ/ +/መ/ = ጠቀመ ወይም /መ/ +/ጠ/ +/ቀ/= መጠቀ የሚሉ ቃላትን ይመስርታሉ።

ለ2ኛ ክፍል የሚከተሉትን ጥምር (ውስብስብ) ቃላትን ማስተማር ይቻላል።

ትምህርት + ቤት = ትምህርት ቤት ወይም አስ- ከፈለ= አስከፈለ

ተግባር 3 (30 ደቂቃ)

መምህሮች አጋዥ የንባብ መጻሕፍትን ለክፍል ውስጥ የንባብ ተግባር መጠቀም ይችላሉ።

ለምሳሌ፦ መምህሮች የሚከተለውን ተግባር ለማከናወን፣ አጋዥ የንባብ መጻሕፍትን ከማንበቢያ ጥግ በመውሰድ መጠቀም ይችላሉ። ወይም ማጣመርን ለማስተማር የተሻለ አማራጭ ሊፈልጉ ይችላሉ። ለ1ኛ ክፍል ለመጀመሪያዎቹ ሳምንታት ከተዘጋጁ አንድ ተነባቢ መጽሐፍ ውሰዱ።

- ◆ በመጽሐፉ ውስጥ ያሉትን ተተኪ ፊደላትና ተገማች ቃላትን በሰሌዳ ወይም በቻርት ጻፉ።
- ◆ ከታሪኩ መጀመሪያ ላይ ሁለት ቃላት ምረጡና የቃላቱን ለየብቻ ፊደላት በተለጣሬ ካርዶች ጽፋችሁ አዘጋጁ።
- ◆ ሁለት ፈቃደኛ ተማሪዎችን ይጠይቁ።
- ◆ ከታሪኩ ሁለት ወይም ሶስት ቃላትን ምረጡ።
- ◆ እነዚህን ቃላት በተለጣሬ ካርዶች ጻፉና የየቃላቱን የመጀመሪያ ድምፆች ይንገሯቸው።
- ◆ ተማሪዎቹ ድምፆቹን ደግመው ይጥሩ።
- ◆ በመቀጠል የቃሉን ሁለተኛ ፊደል በተለጣሬ ካርድ ለተማሪዎች ያሳዩአቸው። ፊደሉን ይጥሩላቸው።
- ◆ ተማሪዎቹ የፊደሉን ድምጽ ደግመው ይጥሩ።

ከዚያ በኋላ ለተማሪዎች የመጀመሪያውን ተለጣሬ ካርድ በማሳየት ድምፁን እንዲጠሩ ያድርጉ። የሚቀጥለውን ተለጣሬ ካርድ ከመጀመሪያው ካርድ ጎን ይያዙና የፊደሉን ድምፅ ይጥሩ። በመቀጠል የሁለቱን ፊደላት ድምፆች በጋራ ጥሯቸው። ሁለቱን ድምፆችም በማጣመር ቃላት መስርቱ።

- ◆ በመቀጠል ተለጣሬ ካርዶችን ለተማሪዎቹ ይስጡ። የመጀመሪያው ተማሪ በካርዱ ላይ የተጻፈውን የመጀመሪያ ፊደል ያሳይ፤ ሁለተኛው ተማሪ ደግሞ የፊደሉን ድምጽ ትጥራ።
- ◆ አንዷ ተማሪ ሁለተኛውን ፊደል ታሳይ፤ ሌላው ደግሞ የፊደሉን ድምጽ ይጥራ።
- ◆ ተማሪዎቹ ፊደሎቹን በቅደም ተከተል በአንድ ላይ ይያዟቸውና ፊደላቱን በማጣመር ቃል መመስረታቸው መቻላቸውን ይጠይቋቸው።

- ◆ ተማሪዎቹ ስላከናወኗቸው ተግባራት መመስገን ይገባቸዋል።
- ◆ በዚህ ስልጠና ያሳየናቸው ዘዴዎች ለማንበብና ለመጻፍ ክብብ ተማሪዎችና ለንባብ ማዕከል አመቻቾች ማሳያ ሊሆን ይችላል።
- ◆ ተሳታፊዎች በዚህ ዘዴ ላይ ያሏቸውን አስተያየቶች፣ ጥያቄዎች፣ ግብረመልሶችና በጉዳዩ ዙሪያ የሚነሱ ሀሳቦችን እንዲያቀርቡ መጠየቅ ያስፈልጋል።

1.2. ንባብ ስኬዲስ አንባቢዎች

(በራስዎ አባባል ይግለፁ) (10 ደቂቃ)

የልጆችን የንባብ ጥረት የሚደግፉ አካላት በሙሉ ህፃናት ንባብን ለመማር አንዴት መጀመር እንዳለባቸው መረዳት ይገባቸዋል። ማንበብን መማር፣ መናገርን በተፈጥሯዊ ሂደት እንደምንለማመደው ቀላል አይደለም። አዲስ አንባቢዎችን ስናስተምር መሰረታዊ ክህሎቶችን እንዲያውቁ ያለመታከት በዝርዝር ማስረዳት ተገቢ ነው።

1.3. የፅሁፍ ፅንሰ ሀሳብ (20 ደቂቃ)

ህፃናት ንባብን ለመማር ሲጀምሩ በቅድሚያ “የፅሁፍ ፅንሰ ሀሳብ” ያስፈልጋቸዋል። ፅሁፍ እንዴት ይፃፋል? ምን ይፃፋል? የሚሉትን ጥያቄዎች ለመመለስ በሰሌዳ ወይም በመፃፊያ ወረቀት ምልክት ያድርጉ። ምልክቶቹ (ፅሁፎቹ) ትርጉም ያላቸው ይሁኑ። ድምፅን የሚወክሉ ይሁኑ። ይህ ማለት የፅሁፍ ቋንቋ የንግግር ቋንቋን የሚወክሉ የፅሁፍ ምልክቶችን የያዘ ፊደል ነው።

ተማሪዎች የፅሁፍ ፅንሰ ሀሳብን ለመማር የሚያስፈልጓቸው ሌሎች ተጨማሪ ሁኔታዎች አሉ። ለምሳሌ፦

- ◆ እርሳስን በትክክል መያዝ
- ◆ ለማንበብና ለመጻፍ ቀጥ ብሎና በትክክለኛ አቀማመጥ መቀመጥ።
- ◆ ቀጥታና ግማሽ ክብ መስመሮችን ማስመርና ቀላል ስዕሎችን መሳል።
- ◆ ከግራ ወደቀኝ ማንበብና ቃላትን ወይም መስመርን አለመዘለል።
- ◆ ቃል ምን እንደሆነ መማር፣ ፊደላት ተጣምሮው ቃል መመስረታቸው መለየትና ማወቅ።
- ◆ በቃላት መካከል ክፍተት መኖሩን መማር
- ◆ ሙሉ ዓረፍተነገር በአራት ነጥብ እንደሚቋጭ ማወቅ።
- ◆ የተለመዱ ቁሶችንና ስዕሎችን መለየት
- ◆ መጽሀፍ እንዴት እንደሚያዝ፣ ገጾች ሳይቀደዱ ወይም ሳይተጣጠፉ እንዴት መገለጥ እንዳለባቸው መማር
- ◆ የመጽሐፍ ክፍሎችን መማር

አጋዥ የንባብ መፃሕፍትን በመጠቀም እንዴት እንደምታስተምሩ ከጓደኛችሁ ጋር ተወያዩ።

ያስፈውን ቀን የስልጠና ርዕሰ ጉዳዮች መከሰስ(10 ደቂቃ)

ትናንት ከወሰዳችሁት ስልጠና ያገኛችሁት ጠቃሚ ሃሳብ ምንድን ነው?

የተማሩትን ጠቃሚ ነጥብ እንዲናገሩ ተሳታፊዎችን ይጠቁ። ተነባቢ መጽሀፍ፣ የክፍል ውስጥ የማንበቢያ ጥግና የማንበብና መጻፍ ክብብ የትኩረት ነጥቦች ናቸው። ትናንት ከተማሩት ጥያቄ ካላቸው ወይም ትኩረት የሚሰጠው (ግልጽ ያልሆነ) ነገር ካለ ተሳታፊዎቹን ይጠይቁ።

1. ሰጅማሪ እንባቢዎች የማንበቢያ ዘዴዎች

(በራስዎ አገላለጽ ያቅርቡ) (5 ደቂቃ)

ንባብ እያደገ የሚሄድ ውስብስብ ክህል ነው። ለምሳሌ፦ በዝቅተኛ የክፍል ደረጃ ልጆች በጀመሪያ ፊደሎችን፣ ከዚያም ቃላትን፣ ከዚያም ቀላል አረፍተ ነገሮችን ያነባሉ። ነገር ግን ሁለተኛ ክፍል ሲሆኑ መሰረታዊ የንባብ ክህልን ያውቃሉ፤ በጣም ውስብስብ የአረፍተ ነገር ቅርጽን፣ ሰዋሰውን፣ ቃላትን፣ አንብቦ ለመረዳት መማር ይጀምራሉ።

2. እንደገና መንገር (የእጋዥ ንባብ መጽሐፉን መመሪያ ይመልከቱ)

እንደገና ለመናገር የሚያገለግለው ተራኪ ጽሁፍ ቢሆንም መረጃ ሰጭ ጽሁፍም መጠቀም ይቻላል። እንደገና መናገር ማለት ተማሪዎች የሰሙትን ታሪክ በራሳቸው አገላለጽና ቅደምተከተሉን ሳያዛቡ ታሪኩን እንደገና መናገር ማለት ነው። ገለጻ፣ አንድ የተነበብን ጽሁፍ ያስታውሱ፤ አንድ/ዲት ፈቃደኛ ታሪኩን እንደገና እንዲናገር/አንድትናገር ያድርጉ።

ተነባቢ መጻሕፍትን እንዲያነቡ ፈቃደኞችን ይጠይቁ። ካነበቡ በኋላ ደግሞ እስከ ሶስት ጊዜያት ያህል ደጋግመው እንዲያነቡ ያድርጉ። አንባቢዎቹ ለሌሎች ተማሪዎች፣ ለመምህሮች፣ ለወላጆችና ለሌሎች በትክክል ማንበብ እስከሚችሉ ድረስ ጥያቄዎችን ይጠይቁ። የቡድኑ አባላት አቀላጥፈው ለማንበብ ያስቸገሯቸውን እንቅፋቶች በመለየት ይወያዩባቸው።

መመሪያዎች፦ አጭር አንቀፅ ወይም 6 ዓረፍተ ነገሮችን በጥቁር ሰሌዳ ላይ ይፃፉ። አንዱን አረፍተ ነገር ሳያቀላጥፉ ያንብቡ። በመቀጠል ተማሪዎቹ ዓረፍተ ነገሩን አቀላጥፈው እንዲያነቡ ይጠይቋቸው። ተማሪዎቹ የአንቀፁን ዓረፍተ ነገር በዓረፈተ ነገር ለይተው እንዲያነቡ ይጠይቋቸው። በቅድሚያ ሳያቀላጥፉ በመቀጠል አቀላጥፈው ያንብቧቸው። የሁለቱን የአነባቡ ስልቶች ልዩነት በጋር ይወያዩባቸውና አቀላጥፎ ማንበብ አንብቦ ለመረዳት ምን ያህል ጠቃሚ እንደሆነ ይግለፁ። የቃላት እውቀትና ተነባቢነት በአቀላጥፎ ንባብ ላይ ተፅዕኖ እንደሚያሳድሩ ይወያዩ። ተሳታፊዎቹ አቀላጥፎ የማንበብ ችሎታቸውን ለማዳበር ያስቻሏቸውን መንገዶች በምሳሌ አስደግፈው ይግለፁ።

3. እጋዥ የንባብ መሳሪያዎችን (መጽሀፍ) በመጠቀም መጻፍ

ጽህፈትን ለመጻፍ/ለማንበብ ብለን የምንማረው ከሆነ በጣም ጠቃሚ ክህል ነው። ጽህፈት መማር የሚጀመረው ከእርሳስ አያያዝና ቅረጾችን ከመሳል ነው። ልጆች በየትኛውም ቦታ በመጀመሪያ ይሞክራሉ፤ ከዚያም መስመሮችንና ክቦችን ይሰራሉ። ይህም ደረጃ በደረጃ እያደገ ይሄዳል። በመጀመሪያ የሚማሩት እጃቸውንና ጣታቸውን እንዴት መቆጣጠር እንደሚችሉ ነው።

የፊደል መጽሀፍ

ልጆች የራሳቸውን የፊደል መጽሀፍ ይጽፋሉ።

አሰልጣኝ፦ ይህን ተግባር በቡድን ያሰሩ።

1. ከዚህ በፊት የተማሯቸውን ፊደሎች መከለስና ጥቁር ሰሌዳው ላይ መጻፍ።
2. አንድ ፊደል ከጥቁር ሰሌዳው ይምረጡ። ለምሳሌ ፊደል “አ”
3. በ“አ” የሚጀምሩ ቃላትን እንደ አሳ፣ አሳማ፣ አማረ፣ አሰጣች ወዘተ የመሳሰሉትን ቃላት በመዘርዘር የተማሪዎቹን አዕምሮ ያነቃቁ።
4. ትልቅ የአራት ማዕዘን ቅርጽ በጥቁር ሰሌዳው ላይ ይሳሉ። ይህ እንደአንድ የመጽሀፍ ገጽ እንደሆነ ይቁጠሩት።
5. አሁን አንድ ቃል ይምረጡና በጥቁር ሰሌዳው የመጽሀፍ ገጽ ላይ ይጻፉ። ለምሳሌ “አሳ” እንዴት እንደሚያነቡት አንብበው ያሰማቸው፤ በፊደል ዘርዘረው ያሳዩአቸው፤ /አ/፣ /ሳ/፣/አሳ/
6. በሳሉት አራት ማዕዘን (የመጽሀፍ ገጽ) ውስጥ ከላይና ከታች ጫፍ ፊደላትን፣ ከመሃል የአሳ ስዕል ይሳሉ። የተጻፈው ገጽ የሚከተለውን ይመስላል።

አሰልጣኝ፦ ይህን ተግባር በጥቁር ሰሌዳው ካሳዩአቸው በኋላ ለተሳታፊዎቹ ግማሽ ግማሽ ወረቀት ይስጧቸው። እያንዳንዱ ሰልጣኝ የራሱን የፊደል መጽሀፍ እዲያዘጋጅ ያደርገው። አንድ ሰው ሽፋን እንዲያዘጋጅ ይጋብዙ። ሁሉም ሲጨርሱ ይሰብስቡ፤ ሽፋኑን ከላይ ያደርገው። ወረቀቶቹን በግራ በኩል ሁለት ቀዳዳዎች ያዘጋጃላቸው፤ በቀዳዳዎቹ ክር ያሰገቡ፤ በሁለቱም በኩል ይሰሩበትና ያስቀምጡት፤ ፈቃደኛ የሆነ/ች ስልጣኝ መጽሀፎቹን እንዲያነብ/እንድታነብ ያደርገው። ሰዕሎቹንም ያሳዩ።

መሳልና መጻፍ

አንዳንድ ተማሪዎች ራሳቸውን በቃላት ለመግለጽ ይችገራሉ፤ ነገር ግን በጣም ሰዓሊ (ጥበበኛ) ናቸው፤ በዚህ በኩል የሚሰጣቸውን ተግባር በሚገባ ያከናውናሉ። አንዳንድ ተማሪዎች ራሳቸውን በተሻሉ ቃላት የመግለጽ ችሎታ አላቸው። ይህ ተግባር ሁሉንም ክሂሎች ያሳድጋል። ታዳጊ ወጣት ተማሪዎች መሳልና በስዕሉ ምልክት (ልዩ መስታወሻ) ማድረግ ይችላሉ። በእድሜ ከፍ ያሉ ተማሪዎችም መሳልና መግለጽ ይችላሉ።

መንደፍና ማስፋፋት (የአጋዥ ንባብ መጽሐፉን መመሪያ ይመልከቱ)

አስልጣኝ፦ ተማሪዎች ራሳቸውን የሚገልጹበትን የተለያዩ ዘዴና የራስዎን ልምድ በመጨመር ተሳተፊዎቹን ያወያዩ፤ በመማሪያ ክፍል ውስጥ እንዴት ተግባራዊ እንደሚያደርጉትም ተወያዩበት።

ተግባር 3 (10 ደቂቃ)

ውይይት

መገመት፦ ተማሪዎች የጽሁፉን መልእክት እንዲገነዘቡ፤ ለማንበብ እንዲገፋፉ የሚያደርግ ጠቃሚ ክህል ነው። ተማሪዎች እንዴት እንደሚገምቱ፤ ካዳመጡት ታሪክ ወይም ከግለሰባቸው ስለታሪኩ እንዴት የጥያቄዎችን መልስ እንዲሚያገኙ መመሪያ ማግኘት አለባቸው። እዚህ ላይ ጥያቄዎች ለመመልስና ለግንዛቤ የሚረዱ የተለያዩ ተግባራት በተለያዩ መንገድ ማከናወን ይገባል።

3.1 መገመት፣ መመስሰ፣ ማረጋገጥ/መጠናከር፣ መጻፍ (የአጋዥ ንባብ መጽሐፉን መመሪያ ይመልከቱ)

የመገመት፣ ምላሽ የመስጠት፣ የማረጋገጥ/የማጠናከርና የመጻፍ ተግባር ተማሪዎች የተጻፉ ነገሮችን ሲያነቡ የሚከሰት፣ የሚያነቡትን ነገር መረዳታቸውን የሚከታተሉበት የማያቋርጥ ሂደት ነው። ሂደቱ የቀደመ እውቀት ለመቀስቀስና መረዳትን ለማሳደግ ይረዳል።

የቡድን ታሪኮች

የቡድን ታሪኮች በክፍሉ ተማሪዎች በሙሉ ወይም በትንንሽ ቡድን የሚፈጠሩ ታሪኮች ናቸው። የማንበብና መጻፍ ክብብና የማንበቢያ ማዕከል ተሳተፊዎች ተማሪዎች በቡድን እንዲጻፉ ይደግፏቸው። የወጣቶችም ሆነ የማህበረሰቡ በጎፊ ቃደኛ የተማሪዎቹን ታሪክ ተማሪዎቹ በሚጠቀሙባቸውና በሚያውቋቸው ቃላት ሊጽፉላቸው ይችላሉ። (ድጋሜ ነው የወጣ)

3.2. የቡድን ታሪኮች

(በራስዎ አገላለጽ ያቅርቡ) (20 ደቂቃ)

ይህ ሌላ ዓይነት በተማሪዎች የሚሰራ፣ ተማሪዎች የሚያነቡት፣ የተማሪዎች የቡድን ስራ ውጤት ነው። የቡድን ታሪኮች በክፍሉ ተማሪዎች በሙሉ ወይም በትንንሽ ቡድን የሚፈጠሩ ታሪኮች ናቸው። ይህ ዘዴ የቋንቋ ለመዳ ዘዴ እየተባለም ይጠራል። ታሪኩ የሚመሰረተው በአንድ ሀገራዊ/አካባቢያዊ በሆነ ድርጊት ወይም ሁኔታ ነው። ታሪኩ ሀይል የሚኖረው በሁሉም ሰው ሚታወቅ/የተለመደ ነገር መሰረት አድርጎ ከተጻፈ ነው። ለምሳሌ፦ በመጻፍና ማንበብ ክብብ፣ በማንበቢያ ማዕከል ወይም በክፍል ውስጥ ዘና የሚያደርግ ተግባር ሊሆን ይችላል። ተማሪዎቹ በቡድን የጻፏቸውን ታሪኮች በጎ ፈቃደኛ የሆኑ አስነባቢዎች ወይም የማህበረሰቡ አባላት ተማሪዎቹ የሚጠቀሙባቸውና የሚያውቋቸውን ቃላት በመጠቀም ሊጽፉላቸው ይችላሉ። እንዲህ ከሆነ ተመልሰው ለማንበብ ቀላል ይሆንላቸዋል። እነዚህ በአንድ ላይ ለማንበብና ለመጻፍ የሚያገለግሉ ተግባራት ናቸው። የሚከተሉት ይዘቱን ደረጃ በደረጃ ለመጻፍ የሚያገለግሉ ክፍሎች ናቸው።

ደረጃ 1፦ የልምድ ልውውጥ ማድረግ

ሂደቱ የሚጀምረው የክፍሉ ተማሪዎች አንድ ላይ ባከናወኑት ድርጊት ነው። ለምሳሌ፦ ጉብኝት ሲደርጉ፣ በቤተ-ሙከራ ውስጥ፣ በጊዜው ባከናወኑት ተግባር፣ ይህ የማይቻል ከሆነ ተከታታይ የሆነ ታሪክን የሚያሳይ ስዕል በመጠቀም ሃሳብ እንዲለዋወጡ ማድረግ ይቻላል። ተከታታይ ድርጊቶቹ ተማሪዎቹ ከእውነታ ዓለም ተነስተው የሚገልጹባቸው መሆን ይኖርባቸዋል።

ደረጃ 2 ታሪክ መፍጠር

ተማሪዎችና መምህራን በቡድን በመሆን በቃላቸው እርስ በእርስ በመነጋገር የታሪኩን ሃሳብ የሚለዋወጡበት ነው። ተማሪዎች በፈቃደኝነት ሃሳብ እየተለዋወጡ በሰፊው ይወያያሉ። መምህራን ሀሳቡን ታሪክ/ቴክስት በሚሆን መልኩ እያደራጁ ይጽፋሉ።

ደረጃ 3 ማንበብና መክለስ

የክፍሉ ተማሪዎች ድምጻቸውን ከፍ አድርገው ያነቡትና ውይይት ይደረግበታል። መምህሩ ተማሪዎቹ የሚጨምሩት ወይም የሚያርሙት ካለ ይጠይቃሉ። ለውጡ ላይ ምልክት በማድረግ ተጨማሪ ሃሳብ ካለም ይቀበላሉ።

ደረጃ 4 ማንበብና ደግሞ ማንበብ

የመጨረሻውን ታሪክ ተማሪዎቹ በተጋርቶ ወይም በማሚቶ ንባብ፣ በትንሽ ቡድን፣ በጥንድ ወይም በግል ያነቡታል። (ማሚቶ ንባብ ማለት አንድ ሰው ለምሳሌ፣ መምህሩ ወይም በጎ ፈደቃኛ አንባቢ በቅድሚያ ያነባል/ታነባለች፤ የክፍሉ ተማሪዎች በቡድን ወይም በግል ተከትለው ያነባሉ፤ ተጋርቶ ንባብ ማለት ሁሉም የክፍሉ ተማሪዎች በጋራ የሚያነቡበት ሂደት ነው።) ታሪኩ በተደጋጋሚ መነበብ አለበት።

ደረጃ 5 ተጨማሪ

ታሪኩ የተለያዩ የማንበብ/መጻፍ ተግባራትን ሊይዝ ይችላል።

- ◆ ስዕል
- ◆ አንብቦ የመረዳት ጥያቄዎች
- ◆ ታሪኩ በሌላ ጊዜ የሚነበብ መሆን መቻል አለበት
- ◆ ታሪኩ ሌላ ማስተማሪያ መሳሪያ ሆኖ ሊያገለግል የሚችል፣ ሊያወያዩ ሚችሉ ቃላትን፣ ግሶችን ወይም ሌላ ተማሪዎች የሚማሩበት የንባብ ክህሎት የያዘ መሆን አለበት።

ምንጭ፦ Professional Learning Board's education course: Teaching English Language Learners

ተግባር 4 (5 ደቂቃ)

አሰልጣኝ፦ የቡድን ታሪክ እንዴት እንደሚዘጋጅ ይግለጹ። ከዚያም ከቡድኑ ጋር በመሆን አሰራሩን ያሳዩ። ቡድኑ ሃሳብ እየተለዋወጡ እንዲጸፉ ያድርጉ። የቡድን ታሪክ ይጻፉ፤ ከዚያም ይህ ታሪክ ማንበብን ወይም የተለያዩ የንባብ ተግባራትን ለማስተማር፣ እንደ ተተኪሪ ቃላት፣ ግስ፣ መጀመሪያ፣ በመካከል፣ መጨረሻ ወይም አቀላጥፎ ማንበብን ለማስተማር መጠቀም እንደሚቻል ያሳያቸው።

ሻይ

1. የማንበቢያ ጥገ (60 ደቂቃ)

(በራሰዎ አገላለጽ ያቅርቡ) (16 ደቂቃ)

ስለምንነቱ (የስልጠና ማንዋሉን ይመልከቱ)

ተወያዩ፦ የማንበቢያ ጥገን በተሸለ ሁኔታ የሚመራው ማን ነው? የክፍል ሃላፊ መምህራን፣ የአፍ መፍቻ ቋንቋ መምህራንና ትምህርት ቤቶች የማንበቢያ ጥገ በመምራት በኩል የስራ ድርሻ ምንድን ነው? ተወያዩና ያሰባችሁበትን መንገዶች አመለክቱ።

1.1. የመጽሀፍ ማዋሻ

ቀላሉ የመጽሀፍ ማዋሻ ቅጽ (ፎርም) ከታች ተጽፏል። ስለቅጹ ለተሳታፊዎቹ ያብራሩ። በማዋሻ ቅጹ ቀን፣ ስም፣ የመጽሀፍ ርዕስ ይጻፍበታል። የመጽሀፍ መመለሻ ቀንም ይጻፋል። ይህም መምህራን የትኛው መጽሀፍ የት/ከማን እንደሚገኝ እንዲያወቁ ያግዛቸዋል። መምህራን ለእያንዳንዱ ተማሪ መጽሀፍ እንዲርሰው ጊዜ መድበው ሁሉም ልጆች በቤታቸው እንዲወስዱ ማድረግ ይችላሉ። የተሟላው ቀጽ/ፎርም ከመጽሀፍ ማከማቻ/ባንክ ማንዋል ይገኛል።

የመጽሀፍ ማዋሻ ቅጽ/ፎርም

ተራ ቁጥር	ቀን	የተማሪው ስም	የመጽሀፍ ርዕስ	የመመለሻ ቀን

መጽሀፍ ማዋሻ

(በረሀብ አገላለጽ ያቅርቡ) (8 ደቂቃ)

አጋዥ የንባብ መጽሀፍን ለመጠቀም አንዱና የተሻለው ጠቃሚ ነገር መጽሀፍን ቤታቸው ወስደው የሚያነቡበትን መንገድ ማዘጋጀት ነው።

ሁሉም የክፍሉ ተማሪዎች አንድ ላይ በመሆን የመጽሀፍ ማዋሻ ቅጹን መሙላትና መቼ ቤታቸው ወስደው እንዲያነቡ ዕቅድ ማዘጋጀት ይችላሉ። መምህራን የመጽሀፍ ማዋሻው እንዴት እንደሚሞላና መጽሀፎቹ ከልጆቹ ለምን ያህል ጊዜ እንደሚቆዩ ማብራራት ይጠበቅባቸዋል። በተጨማሪም ለልጆቹ መጽሀፎቹን እንዴት በጥንቃቄ መያዝ እንዳለባቸው መናገር አለባቸው።

በሚከተሉት ጥያቄዎች ተወያዩና ሪፖርት አድርጉ

- ◆ መጽሀፎችን ወደቤታቸው ሲወስዱ የሚያደርጉት ጥንቃቄ እንዴት ነው?
- ◆ መጽሀፎችን እንዴት በጥንቃቄ ይይዛሉ?
- ◆ የተበለሸ ወይም የጠፋ መጽሀፍን እንዴት ይተካሉ?
- ◆ ተማሪዎቹ መጽሀፍን ለመመለስ ቢዘገዩ ምላሹ/ውጤቱ ምን ይሆናል?

1.2. ማንበቢያ ጥግ መጠቀም

(በራሱም አገላለጽ ያቅርቡ)

ተግባር 1 (5 ደቂቃ)

ውይይት፡ በሶስት ቡድን በመሆን መምህራን የማንበቢያ ጥጉን በምን መንገድ እንደሚጠቀሙበት ተወያዩ። ከውይይቱ በኋላ የቡድኑን ሃሳብ ቅርቡ።

መምህራን የማንበቢያ ጥጉን የሚጠቀሙበት መንገድ፡ የትምህርቱን ይዘት ሲያቀርቡ፣ ሲያስተምሩ፣ በእፍ መፍቻ ቋንቋ ትምህርት መጽሀፍ ሲያነቡ፣ ለተማሪ መጽሀፍ ሲያውሱ፣ የማንበብና የመጻፍ አሳይመንት ሲሰጡ፣ የተለያዩ የማንባብ ችሎታ ያላቸውን ተማሪዎች ለመለየት ሲፈልጉ የማንበቢያ ጥጉን ሊጠቀሙበት ይችላሉ።

ተግባር 2 (5 ደቂቃ)

በትምህርት ክፍለ ጊዜ የማንበቢያ ጥጉን መጠቀም

ውይይት፡ በሶስት ቡድን በመሆን በእያንዳንዱ የማንበብ ክህል ዙሪያ ምን ዓይነት አጋዥ የንባብ መጽሀፍ ትጠቀማላችሁ?

ተሳታፊዎቹ በእያንዳንዱ ክህል ዙሪያ የትኛውን አጋዥ የንባብ መጽሀፍ እንደሚጠቀሙ ሀሳባቸውን ያካፍሉ። መልሱን በሰንጠረዥ ያስቀምጡ። ሌላ ምንኛውንም ተጨማሪ ነገር ይጠይቁ። የትኛው አጋዥ የንባብ መጽሐፍ በየትኛው ክህል ዙሪያ ሊጠቅም እንደሚችል ቡድኑን ያወያዩ።

የአፍ መፍቻ ቋንቋ የማንበብ ክህል	አጋዥ የንባብ መጽሀፍ	አጠቃቀም
የማዳመጥ ክህል		
ቃላት		
ግላዊ ንባብ		
አንብቦ መረዳት		
ማጣመርና መነጠል		
አቀላጥፎ ማንበብ		
ጽህፈት		
ሰዋሰው		
ፊደልን ዘርዘሮ መናገር/መጻፍ		

ተግባር 3 (8 ደቂቃ)

የትምህርት ዕቅድ ማዘጋጀት (በራስዎ አገላለጽ ያቅርቡ)

የትምህርት ዕቅድ ማዘጋጀት አስቸጋሪ የሚሆንበት ጊዜ አለ። በአዲሱ የአፍ መፍቻ ቋንቋ የመምህር መምሪያ ማዘጋጀት ቀላል ነው። ምክንያቱም የየቀኑ ሁሉም ተግባራት በዝርዝርና በግልጽ ተቀምጠዋል። መምህራን የሚመከሩት አጋዥ የንባብ መጽሀፉን በትምህርት ክፍለ ጊዜ ለመጠቀም በዕቅዳቸው ቢያካቱ ለማንበብ ትምህርቱ ዋነኛ መሳሪያ ይሆንላቸዋል።

ተግባር 4 (4 ደቂቃ)

ቡድን መስርቱ፡ ከእያንዳንዱ ቡድን ቢያንስ አንድ መምህር ወይም ርዕሰ መምህር ወይም ምክትል ርዕሰ ወይም መምህር ይኑር/ትኑር። በትምህርት ዕቅድ ግብ ላይ በሚከተሉት ጥያቄዎች ተወያዩ፡ መምህራን በትምህርት ዕቅዳቸው ትኩረት የሚሰጡት ምንድን ነው? በዕቅዳቸው አጋዥ የንባብ መጽሀፉን የሚያካትቱት እንዴት ነው? አጋዥ የንባብ መጽሀፉ እንደ አንድ የትምህርት መሳሪያ ሊሆን ይገባዋል። በቀረቡት ሃሳቦች 5 ደቂቃ ከተወያዩ በኋላ ሃሳባቸውን ለሌሎች ቡድኖች ያጋሩ።

2. የማንበብና የመጻፍ ክበብ

(12 ደቂቃ)(ማንዋሉን ይመልከቱ)

ተወያዩ፡ የማንበብና መጻፍ ክበብ ምንነት፣ ጠቀሚታና አመራሮቹ እነማን እንደሆኑና የክበቡ የተለያዩ አካላት ምን የሰራ ድርሻ እንዳለቸው ተወያዩ።

ተግባር 1 (6 ደቂቃ)

ተወያዩ፡ የሚከተለው ከ60-90 ደቂቃ የሚታቀድ የጊዜ ሰሌዳ ነው። ተማሪዎቹን ከመጽሀፉና ከሚፈልጉት የትምህርት ክህል ጋር ለማለማመድ የሚያስፈልጋቸው የጊዜ መጠን ትክክል መሆኑን አረጋግጡ። በጊዜ ሰሌዳው ትስማማላችሁ? መለወጥ ከፈለጋችሁ፣ መለወጥ የምትፈልጉት ምኑን ነው? በእነዚህ ሀሳቦች ተወያዩና ሪፖርት አድርጉ።

የትንሽ ቡድን ተግባር	90 ደቂቃ
ድምጽ አልባ ንባብና የዕለቱን መጽሀፍ መመርመር	10 ደቂቃ
የስብሰባው አጀንዳ	5 ደቂቃ
በልጆቹ ደረጃ ታሪክ ማንበብ	20 ደቂቃ
በልጆቹ ደረጃ በግል ታሪክ ንባብ	15 ደቂቃ
የተለየ የማንበብ ክህልን ማስተማር(ለምሳሌ የፊደል እውቀት፣ ተነባቢ፣ ቃላት)	20 ደቂቃ
ማዋቀርና መጻፍ (ቃላት፣ አረፍተ ነገር፣ አንቀጽ)	20 ደቂቃ

ምንጭ፡- Adapted from Reading Recovery session described in Slavin, et al., 2009

በዚህ መሠረት ተማሪዎቹ መጽሀፉን ለማየት፣ የሚፈልጉትን ለማንበብ፣ እንደ ፍላጎታቸውና እንዳቅማቸው ታሪክ ለማዳመጥና የሚፈልጉትን ክህል ለመማርና ለመልመድ፣ ጊዜ ይኖራቸዋል።

በተጨማሪም በትምህርት ቤትና በክብብ አመራር አባላት ተማሪዎች በራሳቸው እንዲጽፉና አንዲያነቡ፣ የራሳቸውን ፈጠራ ተጠቅመው እንዲጽፉ፣ በአካባቢ የተዘጋጀ መሳሪያ እንዲኖራቸው የሚያስችሉ ተግባራት በዝርዝር መታቀድ ይኖርባቸዋል።

ይህ ውጤታማ እንዲሆን የክብቡ መሪ በዝቅተኛ የክፍል ደረጃ ለሚገኙ ተማሪዎች በራሳቸው የሚያከናውኗቸው እንድያነቡና እንዲጽፉ የሚረዱ ቀጥተኛና አነቃቂ ተግባራትን ማቀድ ይኖርባቸዋል።

ተግባር 2 (13 ደቂቃ)

የዝምታ ንባብና የዕለቱን መጽሀፍ መተዋወቅ/መግቢያ (10 ደቂቃ)

መምህራንና የክብብ አባላት ተማሪዎቹ መጽሀፍ መያዛቸውን ያረጋግጡ፤ ተማሪዎቹ እንደዕድሜያቸውና እንደብሰለት ደረጃቸው ተስማሚ መጽሀፍ እንዲመርጡ ይርዷቸው። የራሳቸውን መጽሀፍ እንዲመለከቱ በማድረግና፣ በማወያየት ለማንበብ አቅም እንደያገኙ ያበረታታሉ። በጨማሪም ተማሪዎቹ በስም መቆጣጠሪያው እንዲፈረሙ ያድርጉ።

ተግባር 3 (15 ደቂቃ)

መመሪያ፡- እያንዳንዱ ሰልጣኝ በጥንድ ወይም በሶስት በመሆን መጽሀፍ ይኑራቸው።

1. ተሳታፊዎቹ በዝምታ/ድምጽ አልባ ሶስት ደቂቃ ያንብቡ፤ (አሰልጣኝ፡- የሚከተሉትን ጥያቄዎች በሰንጠረዥ ወይም በጥቁር ሰሌዳ ይጻፉ። የመጽሀፉን ርዕስ፣ ከመጽሀፉ የወደዳችሁት ክፍልና ለምን እንደወደዳችሁት ግለጹ። ስዕሎቹ፡- ጽሁፉን ለመረዳት የጠቀሟችሁ እንዴት ነው? መጽሀፉን እንድትወዱት አድርገዋል? በዝርዝር ለመግለጽ ሞክሩ፤ ለምሳሌገጽ ያለው ስዕል ... ምክንያት ረድቶኛል።
2. አሁን በንባባችሁ ጊዜ ስለነበረው ሰለማንኛውም ነገር እሰቡ፤ ምን ተመለከታችሁ? ምን አሰባችሁ? ጥያቄ ጠየቃችሁ ነበር? ያላተስማማችሁበት ወይም ያሳቃችሁ ክፍል አለ? በየገጹ ገምታችሁ ነበር? ደግማችሁ ያነበባችሁት ወይም የዘለላችሁት ክፍል አለ? ለምን?
3. በዝምታ ንባብ ጊዜ ያገኛችሁትን አራት ጥቅሞች ጻፉ፤ ሃሳባችሁን ለቡድናችሁ አካፍሉ።
4. የዝምታ ንባብ ያለውን ጠቀሜታ በተመለከተ ያገኛችሁትን ልምድ ለሁሉም ቡድን አካፍሉ።

የስብሰባው ርዕሰ ጉዳይ (5 ደቂቃ)

ከማስተማራቸው በፊት አመቻቾች የዕለቱን ተግባራት ለክበቡ አባላት መንገር አለባቸው። ከአንዱ ተግባር ወደ ሌላው ተግባር ሲሸጋገሩም ከተግባሩ ምን እንደሚጠበቅ በዕርጋታ ያሳውቋቸው።

በልጆቹ ደረጃ መጽሀፍ ማንበብ (15 ደቂቃ) አሁን ቃላዊ/ ድምጽን በማስማት የማንበቢያ ጊዜ ነው። ተማሪዎቹ ሁሉም ተቀምጠው አንባቢውን ያዳምጡ፤ አንባቢው መጽሀፉን የሚያነበው በተለያየ የድምጽ ቃና ነው። በመጀመሪያ ስዕሉን በማሰስ ተማሪዎቹን አዲስ ቃል ካለ ወይም ከምንባቡ ጽንሰ ሃሳብ ጋር ማስተዋወቅ ወይም ማዘጋጀት። በንባብ ጊዜ አድማጮቹ ትኩረታቸው ንባቡ ላይ እንዲሆን ጥያቄ መጠየቅ፤ አስተያየት እንዲሰጡ ማድረግ፤ ስዕሎችን እንዲመለከቱ ማድረግ ወይም ጠቃሚ እንቅስቃሴ ማድረግና በተለመደ አስደሳች በሆነ መልክ ማንበብ።

ተግባር 4 (10 ደቂቃ)

አለልጣኝ አጋዥ የንባብ መጽሀፉን ያንብቡ፤ ለቡድኑ የሚከተሉትን ጥያቄዎች ይጠይቁ፤ የታሪኩ ዋና ሃሳብ ምን ነበር? ፈቃደኛ የሆነ በስዕል እንዲያሳይ ማድረግ፤ (ፈቃደኛ ከሌለ ሁሉም ተሳታፊዎች በማስታወሻ ደብተራቸው እንዲሰሉ ያድርጉ) ምን እያሰባችሁ ሳላችሁት? ስዕሉን እንደትሰሩ ያደረጋችሁ ውሳኔ ምንድን ነው? ለምሳሌ ልጁን የ10 ዓመት ወይም የ4 ዓመት በማድረግ ማሰብ ትችላላችሁ። አንባቢው ምን አይነት እንቅስቃሴ ነበረው ወይም ድምጹ የተማሪዎችን ስሜት በሚቀስቅስ ነበር? በመጀመሪያ፤ በሁለተኛ፤ በሶስተኛ ደረጃ ምን ተፈጠረ?

ይህን በሃሳብ በማደረጃ ሰንጠረዥ አስቀምጡት። በዚህ ባዳመጣችሁት ታሪክ የትኛው ክህል ስራ ላይ እንደዋለና ተግባራቱን ስሩ፤ መሳላችሁ መረዳታችሁን እንዴት እንዳሳደገው ተወያዩ። የሃሳብ ማደራጃ ስንጠረዥ እንዴት ለመረዳት መጠቀም ይቻላል? በንባብ ጊዜ ተማሪዎቹ ድምጽ የሚያሰሙና የሚንቀሳቀሱ ከሆነ፤ ማስቆማና ታሪኩን በጽሞና እንዲከታተሉ ማድረግ ተገቢ ነው። ከዚህ ሌላ የትምህርት ተግባራት በዚህ ታሪክ ማስተማር እንደሚቻል ማሰብ ያስፈልጋል። (በረከም አገላለጽ የቅረቡ (2 ደቂቃ)።

ምሳ

3. የተለየ የንባብ ክህሎች ማስተማር

(ለምሳሌ፡- የፊደል እውቀት፣ ቃላት እውቀት) (12 ደቂቃ)

ይህ የትምህርት ጊዜ የሚታቀደው በክበቡ ውስጥ ያሉ ልጆቹን ልዩ ፍላጎት መሰረት በማድረግ ነው። አመቻቾቹ እንደልጆቹ ፍላጎትና የንባብ ደረጃ የተለያዩ ቡድኖችን ይመሠርታሉ። ስለዚህ 2 አመቻቾች ይኖራሉ። እያንዳንዳቸው ከተለያዩ ልጆች ጋር ይሰራሉ። ልጆቹ የንባብ ኃይል ካሏቸው በትምህርቱ ክህል ሊያግዟቸው ይችላሉ። ክህሎቹ ክበቡን በሚረዱ የአፍ መፍቻ ቋንቋ መምህሮች ሊመረጡ ይችላሉ። ክህሎቹ በተማሪዎች ግላዊ ፍላጎት ላይ የተመሠረቱ ከሆኑ ልጆቹ ተጠቃሚ ይሆናሉ። ተማሪዎቹ ክህሎቹን መማራቸው በራሳቸው እንዲተማመኑና ውጤታማ እንዲሆኑ ያግዟቸዋል። አመቻቾቹ ተግባራቱን ለማከናወን በየጊዜው ማቀድ አለባቸው። ከእያንዳንዱ ተማሪ ጋር በመግባባት መጽሐፍትን በማቅረብና የተማሪዎችን ግላዊ ፍላጎት በማሳካት በራስ የመተማመን ብቃታቸውን መገንባትና ውጤታማ ማድረግ የአመቻቾች ኃላፊነት ይሆናል።

(በራስዎ አባባል ይግለፁ) (4 ደቂቃ)

በተማሪዎች ደረጃ የሚቀርብ ግላዊ ንባብ፡- የክበቡ አባላት ለ90 ደቂቃ ስብሰባ ካደርጉ በኋላ ይህ የሚቀጥለው ተግባር መሆኑ በመግለፅ አመቻቾች የተማሪዎቻቸውን ወይም የሚከልሷቸውን ክህሎች ለመለማመድ የሚያስችሉ ተነባቢ መጽሐፍትን ለልጆች ይስጡ። ልጆቹ እየደጋገሙ ካነበቡ የአቀላጥፎ ንባባቸውን ያሻሻላሉ። በዚህ ጊዜ ጽሑፍን ወዲያውኑ የማንበብ ክህላቸውን ተግባራዊ ያደርጋሉ። አዳዲስ ቃላትን ይለያሉ። በትክክልና በተገቢ የድምጽ ቃና አንባቢው ይረዳሉ። ወይም መጽሀፍትን በራሳቸው ጊዜበቀላሉ ማንበብ ይችላሉ። ይህ በራሱ ተወዳዳሪ የማይገኝለት ነው።

ፅሁፍን ማዋቀርና መጻፍ (ለምሳሌ ቃሎች፣ አረፍተኛዎች፣ አንቀጽ) ከጽሁፉ ጋር ግንኙነት ይኖራቸዋል (15 ደቂቃ)

የጽሁፈት ተግባር ከቃላዊ ንባብ ጋር ተያያዥነት አለው። መጻፍና ማዋቀርን መሠረት የሚያደርጉት ከንባብ ተግባራትና ከተማሪዎች ደረጃ አንጻር ነው። ለምሳሌ፡- ተማሪዎቹ ለማጅ አንባቢዎች ቢሆኑ ከምንባቡ ያስደስታቸውን መርጠው እንዲስሉ ማድረግ፣ የሳሉትን እያንዳንዱን ስዕል በፊደል ተራ እንዲያስቀምጡ ማድረግ፣ ተማሪዎቹ ጀማሪ ፀሐፊዎች ከሆኑ ደግሞ የተወሰኑ ፊደላትን እንዲጽፉ ወይም ፊደላትን በማቀናጀት ቃላትን እንዲመሰርቱ፣ ቃላቱን በማያያዝ ስዕል እንዲስሉ፣ ወይም አንድ ወይም ሁለት አረፍተ ነገር እንዲመሰርቱ ማድረግ ይቻላል። ይህ ተግባር ተማሪዎቹ ፈጣሪ እንዲሆኑ ያደርጋል። አባላቱ የራሳቸውን ጽሁፍ ወደቤታቸው ወስደው ለወላጆቻቸው ወይም ለቤተሰቦቻቸው ያሳያሉ። አባላቱ ትንሽ መጽሀፍ አዘጋጅተው አንድ ቃል ወይም አረፍተ ነገር ሊያነቡ ይችላሉ። አባላቱ ሲጽፉ አመቻቾቹ በክፍሉ እተዘዋወሩ ከተማሪዎቹ ጋር ሊወያዩና ሊደግፏቸው ይችላሉ።

ተግባር 5 (9 ደቂቃ)

የቃላዊ ንባብ ሁለት የጽሁፈት ተግባራትን በማሰብ ከ1ኛ-4ኛ ክፍል የመጻፍ ችግር ያለባቸውን ተማሪዎች ያለማምዱ። ለሶስቱ የቡድን አባሎቻችሁ ሀሳባችሁን አካፍሉ። ልጆች ምን እንደሚጽፉ ወይም እንደሚስሉ የማሰቢያ ጊዜ ይሰጧቸውና አርትኦት ያደርጉ፤ ማንበብ እንዳለባቸውና እንደገና መጻፍ አስፈላጊ ከሆነ እንዲጽፉ ያድርጉ።

ውይይት፡- ልጆች የፈጠራ ተግባርን እንዲያከናውኑ መደገፍ ምን ያህል ጠቃሚ እንደሆነ ተወያዩ። ፀሐፊዎች በማንኛውም የክፍል ደረጃ የተለያዩ ሂደቶች እንደሚያስፈልጓቸውና መታገዝ እንደሚገባቸው ተወያዩ።

የእለት ውሎ ፅብረቃ (6 ደቂቃ)፡- እባክዎ አስልጣኝ፣ ተሳታፊዎች በእለቱ የተማሯቸውን እንዲዘረዝሩ ይጠይቁ። በስራ ሂደታቸውም እንዴት እንደሚጠቀሙባቸው እንዲገልጹ ያድርጉ።

4. የወላጆችና የማህበረሰብ ህብረት

መግቢያ፡ የወላጅ ማህበረሰብ ህብረት በትምህርት ቤትም ሆነ በቤት የተማሪዎችን የመማር ችሎታ ለማሳደግ ጠቃሚ ነው። የመጀመሪያ ደረጃ ተማሪዎች በወላጆችና በማህበረሰቡ መደበኛ ድጋፍ ይፈልጋሉ፤ ድጋፉ በቤትና በትምህርት ቤት ተግባራዊ ከሆነ ተማሪዎች የንባብ ችሎታቸውን ያሻሽላሉ።

በስልጠናው መጨረሻ ስልጣኞቹ፡-

- ◆ በራሳቸው አገላለጽ ወላጅ/ማህበረሰብ ህብረት ማለት ምን ማለት እንደሆነ ይናገራሉ።
- ◆ የወላጅ/ማህበረሰብ ህብረት ዓላማ/ጥቅም ይናገራሉ።
- ◆ በትምህርት ቤት ደረጃና በማህበረሰብ ደረጃ ለንባብ ተግባራት የሚሆኑ የንባብ መሳሪያዎችን ይለያሉ።
- ◆ ወላጅ/ማህበረሰብ ህብረት ልጆቻቸው እንዲያነቡና እንዲጽፉ የሚደግፉባቸው የተለያዩ የንባብ መሳሪያዎች ዓይነቶች የሚዘጋጁበትን አጋጣሚ ይለያሉ።
- ◆ የልጆቻቸውን ንባብ በተመለከተ ልምድ በመለዋወጥ ተጨማሪ ሃሳብ ያገኛሉ።
- ◆ ለሚቀጥለው የደረጃ ስልጠና በተመሳሳይ ሃሳብ የተግባር ዕቅድ ያዘጋጃሉ።

ተግባር 1 (10 ደቂቃ)

አዕምሮን ማነቀቃት (10 ደቂቃ)

ውይይት፡- ተሳታፊዎች ወላጅ/ማህበረሰብ ህብረት ማለት ምን ማለት ነው? በሚለው ጥያቄ ተወያዩ።

የተሳታፊዎች መልሶች በሚከተሉት አመለካከቶችና አስተያየቶች ሊጠቃልሉ ይችላሉ፡-

1. ወላጆች/ማህበረሰብ በልጆቻቸው ትምህርት ባልድርሻ ናቸው፤ ስለዚህ ልጆቻቸው እንዲያነቡ መደገፍ አለባቸው።

2. ለልጆቻቸው መማር በየትኛውም አጋጣሚ መሳተፍ አለባቸው። (በሙያቸው፣ ወይም የንባብ መሳሪያዎችን በማቅረብ ወዘተ)
3. የልጆቻቸውን ትምህርት ለመደገፍ እንደማንኛውም ማህበረሰብ ሃላፊነት መውሰድ አለባቸው።
4. የልጆቻቸውን ችሎታና ስነምግባር በተመለከተ ከትምህርት ቤቶች ጋር ቋሚ ግንኙነት ማድረግ አለባቸው።
5. ለማህበረሰቡ አባላት ስልጆቻቸው ደህንነትና ጥበቃ በተመለከተ ሃሳባቸውን ያጋራሉ።

4.1 ወላጅ/ማህበረሰብ ህብረት ማስት ምን ማስት ነው? ተሳታፊዎች በሬሲፕ ቻርት እንዲያጠቃልሉ ይደርጉ (5 ደቂቃ)

ወላጅ/ማህበረሰብ ህብረት ሰፊ ጽንሰሃሳብ ይሁል፤ በሁለት መንገድ ማየት ይቻላል፤ እነዚህም ትምህርት ቤት፣ ቤተሰብና የማህበረሰብ ቅንጅት እንዲፈጠሩ ማድረግና ለተማሪዎች ውጤታማነት ሃላፊነት በጋራ መውሰድ ነው።

የሚከተሉት ማብራሪያዎች የወላጅ/ማህበረሰብ ህብረት ምንነት በተመለከተ ግንዛቤ ይፈጥራሉ።

- ◆ ወላጆች በልጆቻቸው መማር ዕድገት ተሳትፎ በማድረግ ለልጆቻቸው የመጀመሪያ መምህራንቸው በመሆናቸው በተለይ በዝቅተኛ ዕድሜ ላሉ ልጆች በቋንቋ ዕድገት መሰረት የሚጥሉ ናቸው።
- ◆ ከልጆቹ ጋር ያወራሉ፤ ይጫወታሉ፤ ያነባሉ። እርስ በርስ እንዴት እንደሚጨዋዎቹ (እደሚወያዩ) በደንብ ያውቃሉ።
- ◆ የወላጅና የማህበረሰብ አባላት ከርዕስ መምህራን፣ ከመምህራንና ከአመቻቸው ጋር ለመወያየት ትምህርት ቤቶችን ይጎበኛሉ።
- ◆ ወላጆች ሴቶችና ወንዶች ልጆቻቸው በቂ ጊዜ፣ በታና የንባብ መሳሪያ በማዘጋጀት ልጆቻቸው በማንበብና መማር በተግባር እንዲሳተፉ ድጋፍ እንደሚያደርጉ ያረጋግጣሉ።
- ◆ ወላጆች ከሁሉም ማህበረሰብ አባላት ጋር በመወያየት የልጆቻቸውን ማንበብና መጻፍ የሚደግፍ የተሻለ ዕድል ይፈልጋሉ።
- ◆ ወላጆች/ማህበረሰብ በትምህርት ቤቶች ስብሰባ በመገኘት ሴቶች በትምህርት ቤት እንዲሳተፉና በማንኛውም ሁኔታ እኩል ተጠቃሚ እንዲሆኑ፣ አካል ጉዳተኞች በተገቢው መንገድ እንዲያዙና በትምህርት ቤት በጥሩ ሁኔታ እንዲንቀሳቀሱ ድገፍና እገዛ እንዲደረግላቸው የጋራ እውቅና ይፈጥራሉ።

ተግባር 2 (10 ደቂቃ)

የቡድን ስራ(10 ደቂቃ)

4.2 ዓሳማ- የወላጅ/ማህበረሰብ ህብረት ስምን አስፈላጊ?

የሚከተሉት ሃሳቦች ለተሳታፊዎቹ እንደመነሻ ሊሆኑ ይችላሉ።

1. ወላጅ/ማህበረሰብ ለልጆች መማር መሰረት ናቸው።
2. በየትኛውም አጋጣሚ ከልጆች ጋር የማውራት፣ የመጫወትና ታሪክ የመንገር፣ ታሪክ የማሰማት፣ ታሪክ የማንበብ ጓደኝነት የመመስረት አጋጣሚ አላቸው። የዘወትር ተግባርን አብሮ በማከናወን፣ ማለትም ትምህርት ቤት፣ ገበያ፣ ውሃ መቅዳት፣ በመሳሰሉት ተግባራት አብሮ በማከናወን የልጆችን ንግግር (የቃል እውቀት) መስረታዊ ክህል ማሰደግ ይችላሉ።
3. ወላጆች/ማህበረሰብ ልጆች አሁን ምን እንደሚፈልጉ ለወደፊት ምን እንደሚመኙ ምን እንደሚያስደስታቸው ለምንነገር ትኩረት እንደሚሰጡ ግንዛቤ (እውቀት) አላቸው።
4. ወላጆችና የማህበረሰብ አባላት ለልጆች የማንበብና መጻፍ መሰረታዊ ክህል የሆኑትን እንደየፊደል ግንዛቤ፣ የድምጽ ግንዛቤ፣ የቃላት እውቀት የመሳሰሉትን መደበኛ ባልሆነ መንገድ ማሳደግ ይችላሉ።

በቡድን በመሆን ያልተማሩ ወላጆች የልጆቻቸውን የዕለት ክእለት ተግባር በተለይ የማንበብና የመጻፍ ተግባራትን በተመለከተ ልጆቻቸውን እንዴት እንደሚከታተሉ ተወያዩ። በትልቅ ወረቀት በመጻፍ የውይይት ነጥቦቻችሁን አቅርቡ።

ወላጆች በአጠቃላይ የልጆቻቸውን የትምህርት ሁኔታ በተመለከተ የሚያከናውኑት ተግባር ከወላጆች የተገኘ ምላሽ ጥቂቱ የሚከተለውን ይመስላል።

- ◆ ትምህርት ቤት ማድረስና መመለስ
- ◆ እንዳይቀሩ ማድረግ
- ◆ የትምህርት ቤት መሳሪያዎችን ሚሚላት
- ◆ ለፈተና ማስጠናት
- ◆ የሚያጠኑበትን ጊዜ መመደብና ቦታ ማመቻቸት፤
- ◆ ልጆቻቸው ምን እንደተማሩ መጠየቅ፤
- ◆ የቤት ስራ ካለቸው እንዲሰሩ ማድረግ፤
- ◆ ከሕጻናት መጽሀፍ ተረት ማንበብ ወይም ልጆቹ እንዲያነቡ ማድረግ።

የተማሩም ሆነ ያልተማሩ ወላጆች በቤታቸውም ሆነ በማህበረሰቡ ውስጥ ልጆቻቸውን በንባብ ለመደገፍ የሚያስችል እውቀት አላቸው። ያልተማሩ ወይም መደበኛ ትምህርት ያልገቡ ወላጆች ልጆቻቸውን ማንበብና መጻፍ ማስተማር ከሚችሉባቸው መንገዶች መካከል የሚከተሉት ይገኙበታል።

1. ከእነሱ ጋር በማውራት፣ በመጫወት፣ ታሪክ በመንገር፣ ታሪክ ሲያነቡ በማደመጥ/እንዲያነቡ በማበረታታት፣ መጽሐፉን አብሮ በማየት (ስዕሉን ብቻ ቢሆንም) በሁሉንም ሁኔታ ያልተማሩ ወላጆች ልጆቻቸውን ለማንበብ እንዲማሩ ሊረዷቸው ይችላሉ።
2. እነዚህ ወላጆች ከሌሎች የሚያገኙትን ሀሳብ (ከመምህራን፣ ከማህበረሰብ አባላት) በመጠቀም ልጆቻቸው ለመማር እንዲያነቡ ሊረዷቸው ይችላሉ።
3. የተሻለ የማንበብ ችሎታና ክህሊት ያላቸው ሌሎች/ትልልቅ ልጆች ትንንሾቻቸውን ሊረዷቸው ይችላሉ።
4. መጽሀፍ ካላቸው ልጆች (ከትምህርት ቤት ወይም ከማህበረሰብ የማንበቢያ ማዕከል) ተወሰው እቤት እንዲያነቡ ሊጠይቋቸው ይችላሉ።

የተማሩ ወይም ያልተማሩ ወላጆች ማወቅ የሚገባቸው እንዳንድ ጠቃሚ ነጥቦች የሚከተሉት ናቸው።

1. የልጆችን ለማንበብ የመማርንና የመጻፍን ክህሊት ማሳደግ የማያቋርጥ ተግባር መሆኑንና ትዕግስት የሚጠይቅ እንደሆነ በቁምነገር ከተከታተሉት የሚያድግ እንደሆነ፤
2. ከልጆች ጋር ማውራትና የሚናገሩትን/የሚያነቡትን ማዳምጥ ለንባብና ለጽሁፍ ዕድገት ጠቃሚ መሆኑን፤
3. ለልጆች በአካባቢያቸው የሚገኙ የተጻፉና የታተሙ ለመማር ነገሮችን (የመንገድ ምልክቶችን ጋዜጣ ላይ ጎላ ብለው የተጻፉ ጽሁፎችን፣ በምግብ ዕቃዎች ላይ የተጻፈ ልዩ ማስታዎሻዎችን) በማሳየት ማንበብና መጻፍን ለመማር እንደሚጠቅም፤
4. ከልጆች ጋር ማንበብና ልጆች ደብዳቤ ሲያነቡ ማዳምጥ፣ ለማንበብና መጻፍ እድገት ጠቃሚ መሆኑን፤
5. ወላጆችና የማህበረሰቡ አባላት ልጆቹን ሲያነጋግሯቸው እንደሚገባ፤ በቤት ውስጥም ሆነ በማህበረሰቡ ቋንቋ እንዲነገሩ ሊያበረታቷቸው እንደሚገባ፤

- 6. ልጆችን ጥያቄ መጠየቅ፣ በተለይ ትንሽ በዛ ባሉ ቃላት የሚመለስ ጥያቄ፣ ስለዚህ ነገር/ጉዳይ ምን ታሳባላለህ/ታሰቢያለሽ? ይህን ነገር እንዴት አገኘህ/ሽው? የመሳሰሉትን ጥያቄዎች መጠየቅ፤
- 7. ወለጆችና የማህበረሰቡ አባላት ከትምህርት ቤት ጋር ቅንጅት በመፍጠር ልጆችን ማንበብና መጻፍ በማስተማር ሊረዷቸው እንደሚገባ፤

የማንበብና የመጻፍ ዕድገት በተመለከተ በልጆች ህይወት ግንዛቤ የሚጨምርበት ጊዜ

- ◆ ማውራት መጀመር
- ◆ መጽሀፍን በትክክል ለመያዝ መማር
- ◆ የመጽሐፉን ክፍሎች መለየት
- ◆ መሞኘጫጨር ወይም መሳል
- ◆ መጻፍ (የሰው ስም፣ ቃላትና አረፍተ ነገሮች ሊሆን ይችላል።)

ተግባር 4 (10 ደቂቃ)

4.3. ወላጆች ልጆቻቸው እንዲማሩ ወይም እንዲያነቡ የሚያበረታቷቸው እንዴት ነው?

በቡድን ተወያዩና በትልቅ ወረቀት/ፊሊፕ ቻርት በመጻፍ አቅርቡ። በብዙ ቤቶችና ማህበረሰቦች ልጆች በጉልህ የተጻፈ(የታተመ) እና ጽሁፍ ሁልጊዜ ያያሉ። ይህም ልጆች ንድፍ/ህትመት ማለት ምን ማለት ነው? ውክልናው ምንድን ነው? የሚለውን ጥያቄ እንዲጠይቁ እንዲመራመሩ ፍላጎታቸውን ያነሳሳል።

- ◆ በጉልህ የተጻፉ ጽሁፎችን (ህትመቶችን) በጋዜጣ፣ በመንገድ ላይ ምልክቶች፣ በመጋዘኖች/በሱቆች፣ በታሸጉ ምግቦች ማስታወቂያ፣ በትምህርት ቤት በሮች፣ በድርጅቶች፣ በተሸከርካሪዎች፣ ወዘተ ላይ ያያሉ።
- ◆ ልጆች እነዚያ ፊደሎችና ቃሎች ምን ማለት እንደሆኑ እንዲሁ ይገባቸዋል (ከሚያዩት ነገር ተነስተው መገመት ይችላሉ)። ወደፊት ለማንበብ እንዲዘጋጁ ያደርጋቸዋል።
- ◆ መጽሀፍ እንዲመለከቱ አበረታቷቸው፤ ይህ ማንበብና መጻፍን እንዲማሩና እንዲለማመዱ፣ ህትመት ማለት ምን ማለት እንደሆነ እዲማሩ ይረዳቸዋል።
- ◆ ምንም እንኳን ጥሩ አንባቢ ባንሆንም ልጆቻችን ስናነብ ይመልከቱን ወይም ያዳምጡን ምክንያቱም ለማንበብ ያነሳሳቸዋል።
- ◆ የዕለት ከዕለት ስራችን ስናከናውን ልጆች ይመልከቱን፣ እንዲህ ሰናደርግ ህትመትና ጽሁፊት ምን ማለት እንደሆነ ይገባቸዋል።
- ◆ ምግብ በምናዘጋጅበት ጊዜ የምግቡን ማሸጊያ ሰናነብ ልጆቻችን ይመለከቱን።
- ◆ ከብቶችን እየጠበቅንም ቢሆን ልጆችን እናውራቸው፤ ወዘተ(ወላጆች በራሳቸው ጥሩ አንባቢ ባይሆኑም እንኳ ልጆቻቸው ጥሩ አንባቢ እንዲሆኑ ግንዛቤ መፍጠር ይችላሉ።
- ◆ ወላጆችና ማህበረሰቦች በቤታቸው ጎላ ብለው የተጻፉ ጽሁፎችን ወይም ህትመቶችንና የተጻፉ ነገሮች በቤታቸውና በጎረቤታቸው/በአካባቢያቸው እየተመለከቱ ልጆቻቸውን ይርዷቸው። ወላጆችም ሆኑ የማህበረሰብ አባላት ማንበብ እንኳን ባይችሉ ሰዕሎችን እየተመለከቱ ከልጆቻቸው ጋር ቢወያዩ በራሱ ልጆቹ ቀላል መጽሀፍ ማንበብ እንዲጀምሩ ደርጋል። የማያነቡ ወላጆችም ልጆቹ ሲያነቡ ቢያዳመጧቸውና ቢጠይቁቸው የመረዳት ችሎታቸው ይጨምራል።

ሻይ

4.4. ወላጆች/ማህበረሰብ የትኛውን ብልህነት/ዘዴ ይጠቀማሉ? (90 ደቂቃ)

ብልህነት 1፡- ከልጆች ጋር ስለዘወትር ተግባር መነጋገር፡- (5 ደቂቃ) ማጽዳት፣ እንጨት መልቀም፣ ገበያ መሄድ፣ በጓሮ/በእርሻ ቦታ መስራት፣ መገንባት፣ ምግብ ማዘጋጀት፣ ዕቃ ማንጓዝ፣ ውሀ መቅዳት፣ ልብስ ማጠብ፣ ወይም ሌላ የዘወትር ተግባር፣ በማከናወን ልጆችን ለመደገፍ ይችላሉ።

ተግባር 5 (10 ደቂቃ)

ወላጆች የዘወትር ተግባራቸውን ሲከናወኑ ልጆቻቸውን ስለመጠን፣ ቅርጽ፣ ቀለም፣ ቦታና ቁጥር ተማሪዎች በሚያውቁቸው ነገሮች/ቃላት መጠቀምን እንዴትና ለምን ዓላማ እንደሆነ አብራሩ።

- ◆ ቅርጹን በተመለከተ ለምሳሌ፡- ከቤት ውስጥ ያለ አንድ ነገር ለምሳሌ ድንች ወይም ቲማቲም ሲሆን ይችላል። ምግብ በሚያዘጋጁበት ጊዜ በመጠን ቅደምተከተል ከትንሽ ወደትልቅ ለማስቀመጥ ይሞክሩ።
- ◆ አሁን ደግሞ በቅርጽ ለማደራጀት ሞክር ሞላላ፣ ክብ፣ ጠፍጣፋ ወዘተ እያሉ
- ◆ በቀለም (ቀይ ቲማቲም፣ ቢጫ ድንች አረንጓዴ ቃሪያ ወዘተ)
- ◆ በቦታ በጆግ ወይም በብርጭቆ ውኃ ወይም ጠጣር ነገር መሙላት ጠባብና ሰፊ ቦታ የያዘው የትኛው እንደሆነ ልጆቹን መጠየቅ።
- ◆ በቁጥር ስንት ድንችና ቲማቲም እንዳለዎት በመቁጠር ለልጆች ይነገሩ።

ብልህነት 2፡- ለልጆች ታሪክ መንገር (5 ደቂቃ)

- ◆ ታሪክን ስለመንገር የተሰነዘሩ ጥቂት አሰተያየት በአባሪ“ሀ” አለ።
- ◆ በመጀመሪያ ታሪክ እንደምትነግሯቸው ለልጆቻችሁ ንገሯቸው። በጸጥታና በጽሞና አይን ዓይናችሁን እንዲመለከቱ ነገሯቸው። (ታሪኩ ሲነገር በንቃት እንደሚያደርጉ የታወቀ ነው፤ ነገር ግን ከመጀመሪያው ትኩረት መስጠትና መዘጋጀት አለባቸው)
- ◆ ጉጉት ለመፍጠር ሲባል ከቁልፍ ነጥቡ ላይ ሲደርሱ ድምጽዎን ይቀንሱ።
- ◆ የሚያስደንቅ ቦታ ሲደረሱ ድምጽዎን ይጨምሩ።
- ◆ ገጸባህርይውን በመምሰል ድምጽዎን ይቀያይሩ(ለምሳሌ አንበሳ ከፍ ያለና ከበድ ያለ ድምጽ አለው።)
- ◆ ታሪኩን በሚናገሩበት ጊዜ ከአድማጭዎ ጋር ፊት ለፊት ይተያዩ።
- ◆ ቆም እያሉ ከታሪኩ በፊት ታሪኩን እየተናገሩ እያለና ከተናገሩ በኋላ ጥያቄ ይጠይቁ።

ተግባር 6 (10 ደቂቃ)

ታሪክ በምንናገርበት ጊዜ ምን ዓይነት ቅደምተከተሎችን እንከተላለን? (በቡድን በመወያየት በትልቅ ወረቀት ጽፋችሁ አቅርቡ።)

ብልሃቶቹን ተከትለን ታሪክ መንገርን እንደአንድ ብልህነት በመጠቀም የልጆችን የቋንቋ ክህሊት ለማዳበር እንችላለን፤

1. ታሪኩን ከማንበባችን/ከመንገራችን በፊት፡- ልጆች በተለይ ትንንሽ ልጆች ለአንድ ነገር ትኩረት የመስጠት ችግር አለባቸው። በዚህ ጊዜ የሚከተሉትን ነገሮች በመጠቀም ትኩረት እንዲሰጡ ማድረግ ይቻላል።
 - ሀ. ለዕድሜያቸው ተስማሚ የሆነ ታሪክ በመምረጥ፤
 - ◆ ትንንሽ ልጆች አጭርና ቀላል ታሪክ ይፈልጋሉ።
 - ለ. የታሪኩን የድምጽ ቃና ተከትሎ ማንበብ፤
 1. ልጆች ተረጋግተው መቀመጥ ስለማይችሉ፣ እንዲረጋጉ ያድርጉ፤

2. ሁልጊዜ ታሪክ የሚነግሩበት የተመቻቸና ጸጥ ያለ ቦታ ይፈልጉ፤ ሁልጊዜ መንገር ካልቻሉ እንዳንድ ቀን እያዘለሉ ይናገሩ።
3. ከተቻለ በተመሳሳይ ሳምንት/ቀን ያንብቡ፤ ለምሳሌ ሁልጊዜ እሁድ ከምሳ በኋላ ወይም ማታ ከመተኛታቸው በፊት ያንብቡ፤
4. ታሪኩን ከመናገርዎ በፊት ታሪክ እንደሚነጋገሩቸው ያሳውቁቸው። በጥሞና ሊያዳምጡዎ እንደሚፈልጉ ይነገሯቸው። ጥያቄ በመጠየቅ ታሪኩን ለመስማት ፍላጎት እንዲያደርግባቸው፤ ተዘጋጅተው እንዲጠብቁ ያድርጉ።
5. ከአንድ በላይ ለሆኑ ልጆች ታሪክ የሚናገሩ ከሆነ፤ ሁሉንም በሚያዩበትና በሚሰሙበት ቦታ ይቀመጡ፤ በግማሽ ክብ ወይም ፊትለፊት ይቀመጡ።

2. ታሪኩን በሚንገሩበት ወይም በሚያነቡበት ጊዜ

- ◆ ታሪኩን ከሚያዳምጡ ልጆች ጋር ፊት ለፊት ይተያዩ።
- ◆ የሚያስደንቅ ቦታ ላይ ሲደርሱ ቆም በማለት በአደናቆት ፊት ልጆቹን ይመልከቱ።
- ◆ ደስታ የሚፈጥር ወይም የሚያስደስት ነገር ሲያጋጥምዎ ቆም በማለት ልጆቹን ፈገግ ብለው ይመልከቱ፤
- ◆ የሚያሰፈራ ነገር ሲያጋጥምዎ ቆም በማለት አ! ብለው ልጆቹን በፍርሀት መልክ ይመልከቱ፤
- ◆ ጥሩነገር ሲያጋጥምዎ ችግሮች መፍትሄ ሲያገኙ ቆም ብለው በፈገግታ ልጆቹን ይመልከቱ፤
- ◆ እንደገጸባህርይው ዓይነት ድምጽዎን ይቀያይሩ፤ የአይጥ ድምጽ ከሆነ በጣም ቀጠን ያለ ድምጽ፤ የአንበሳ ከሆነ ደግሞ ወፈር ጎርጎን ያለ ድምጽ ያሰሙ።

ብልሀት 3 ለልጆች መዘመር (5 ደቂቃ)

መዘመር መዘመር የማንበብና መጻፍ ክህሎትን ለማሻሻል ይረዳል። መዘመሮች ዜማና ግጥም አላቸው። ለልጆች ለመዘመር የአቀራረብ ሂደቶቹ የሚከተሉት ናቸው፤

- ◆ ለልጆቹ እንደምትዘሙሩላቸው ንገሯቸው፤
- ◆ ዜማውን ተከትላችሁ ድምጻችሁን ከፍ አድርጋችሁ ዘምሩ፤
- ◆ ልጆቹን እንዲዘምሩ ይጠይቁቸው፤
- ◆ የመዘመሩን እንቅስቃሴ በተግባር አሳዩ (ለምሳሌ መዘለል ካለው ዘላችሁ አሳዩ)
- ◆ ልጆች የመዘመሩን ቃላት ደጋግመው እንዲሉት ይጠይቁቸው፤

ብልሀት 4፡ ቃላትና ምልክቶችን በማየት ከልጆች ጋር ስለእነሱ መነጋገር (5 ደቂቃ)

- ◆ ወላጆች በአካባቢያቸው ጎላ ብለው የተጻፉ ነገሮችን በማሳየትና ስለጽሁፎቹ በመወያየት ልጆቻቸው ለማማር እንዲዘጋጁ ሊረዱቸው ይችላሉ። በምግብ ማሸጊያ የተጻፉ፣ የመንገድ ምልክቶች፣ በበር ላይ የተጻፉወዘተ ነገሮችን ምልክቶቹና ቃላቱ የያዙትን መልዕክት መናገር (ለምሳሌ ያ ምልክት ማለት “ማስጠንቀቂያ”፣ “ማሳሰቢያ” ነው፤ እንዲህ ሲሆን መቆም/ባለንበት መቆየት ይገባል፤ በማለት መናገር)፤

ብልሀት 5 መጽሀፍ ማንበብ፤ (5 ደቂቃ)

- ◆ መጽሀፎቹን ተመልከቱ፤ ስዕሉን ተመልከቱ።
- ◆ ለልጆች ተጨማሪ ጊዜ በመስጠት አዋቂ ሰው እየመራቸው የቃላዊ ንባብ መጽሐፉን በመጠቀም ንባብ እንዲለማመዱ መድረግ።
- ◆ ቃላዊ ንባብ ማለት ወላጆችና ልጆች በጋራ እየተመለከቱ፣ እያነበቡ፣ እየተወያዩ የሚተገብሩት የንባብ ዓይነት ነው።
- ◆ ይህም ማለት ወላጆችና ልጆች ስዕሎችን እየተመለከቱ ልጆች ታሪኩን የሚያዳምጡበት ምቹ ሁኔታ መፍጠር ነው።

- ◆ ቃላዊ ንባብ ለልጆች የንባብ ፍቅር ይጨምራል።
- ◆ ቃላዊ ንባብ በወላጆችና በልጆች ምልልስ ሰለሚኖር የልጆችን የመረዳት አቅም ይገነባል።
- ◆ ልጆች መልስ እንዲሰጡ አይገደዱም፤ ጊዜ ወስደው ሙሉውን ታሪክ ይረዱታል፤ ወይም ወላጆች ለልጆቻቸው ማንበብን እንዲለምዱ የሚያደርጉበት መንገድ ነው።

ልጆች ማንበብንና መጻፍን ሲማሩ የሚያነቡት ወይም የሚጽፉት የመጀመሪያው ቃል የራሳቸው ስም ነው። ወላጆችና የማህበረሰብ አባላት የልጆቻቸውን ስም ድምጾችን፣ ፊደላትንና ቃላትን ለማስተማር ሊጠቀሙበት ይችላሉ።

የልጆችን ስም መጠቀምን በተመለከተ ጠቃሚ አሰራሮች፦

- ◆ የስማቸውን ትርጉም ለልጆቹ መናገር፤
- ◆ በስማቸው ውስጥ ያሉትን ፊደሎች ለልጆች መናገር፤
- ◆ በስማቸው ውስጥ ያሉትን ድምጾች እንዲናገሩ ልጆቹን መጠየቅ፤
- ◆ በስማቸው ውስጥ ያሉትን የፊደሎች እንዲጽፉ ልጆቹን መጠየቅ፤
- ◆ ልጆች በስማቸው ውስጥ የሚገኙትን ፊደሎች ከሌሎች ጓደኞቻቸው ወይም ከቤተሰቦቻቸው ስም ጋር እንዲያወዳድሩ ማድረግ። (ለምሳሌ ስምህ “መላኩ” ቢሆን የእህትህ ስም ደግሞ “ሙሉነሽ” ቢሆን፣ ረጅሙ ስም የትኛው ነው?) በማለት መጠየቅና ምላሽ እንዲሠጡ ማድረግ።

ብልሀት 6 ፊደላትን መጥራት (5 ደቂቃ)

ልጆች የፊደሎችን ስም መለየታቸው የመማር ፍላጎት እንዲኖር፣ እንዲያነቡና እንዲጽፉ ያደርጋቸዋል። ለወላጆችና ለማህበረሰብ አባላት የፊደሎችን ስም ለልጆች ለመስተማር የሚረዱ እንዳንድ አስተያየቶች ቀጥሎ ቀርበዋል።

- ◆ በየቀኑ ስለተለያዩ ፊደሎች ቅደምተከተል መናገር፤
- ◆ ፊደሎችን በአሸዋ ወይም በወረቀት ላይ መጻፍ፤
- ◆ ፊደሎችን ተጠቅሞ መዘመር መዘመር፤
- ◆ በልጆች አካባቢ የሚገኙ የተጻፉ ፊደላትን አውጥቶ ማሳየት (ለምሳሌ በምግብ ማሽጊያ የተጻፉ መግለጫዎችን)
- ◆ የጠርሙስ ክዳኖችን በመሰብሰብ ፊደላትን መጻፍ። በጠርሙስ ክዳኖቹ ፊደሎችን እንዲጻፉ መጠየቅ፤
- ◆ በቤት ውስጥ የፊደል ሰንጠረዥ በመጠቀም ስለፊደሎች የተለያዩ ቅርጽና አወቃቀር መነጋገር።

ብልሀት 7 የድምጽ ጨዋታ (5 ደቂቃ)

ለወላጆችና ለማህበረሰብ አባላት ልጆችን የፊደሎችን ድምፅ በመጠቀም ለማስተማር የሚረዱ አንዳንድ አስተያየቶች፦

- ◆ ስለፊደሎች ድምጽ መናገር፤ እንዲህ ማለት “የእኔ ስም መከተ ነው፤ የሚጀምረው በ“መ” ፊደል ነው ድምጹ “መ” ነው፤ የእናንተ ስም በየትኛው ድምጽ ይጀምራል?”
- ◆ በቃላት መጀመሪያና መጨረሻ በሚገኙ ድምጾች መነጋገር (ለምሳሌ “ማንሳ የሚለው ቃል የመጀምረው “ማ” በሚል ድምጽ ነው። በዚህ ድምፅ ተመሳሳይ የሚጀምር ቃል ታውቃላችሁ?”)
- ◆ ስለዜማዊ ቃላት መናገር (የመጨረሻ ድምጻቸው ተመሳሳይ የሆነ ድምጾችን በመጠቀም በራ፣ ሰራ፣ ኮራ፣ ደራ፣ ገራ ወዘተ የመሳሰሉትን ቃላት በመጠቀምና እናንተ ሌላ የመጨረሻ ድምጻቸው ተመሳሳይ የሆነ ቃላት ልትነግሩኝ ትችላላችሁ? ብሎ መጠየቅ)፤

ብልሀት 8 መሳልና መጻፍ (5 ደቂቃ)

- ◆ ልጆች ጽህፈት የሚጀምሩት በመሞኑጫጨር ነው፤ ከዚያም የፊደል ቅረጽ ያላቸውን ነገሮች ይጽፋሉ፤ በመጨረሻም ፊደል ወይም ቃል ይጽፋሉ።
- ◆ መሳልና ጽህፈትን መለማመድ መሞኑጫጨርም ቢሆን ለልጆች ለመጻፍ መማር ይጠቅማቸዋል።

በቤታችን ለልጆች የማንበቢያ ጥግ መስራት እንችላለን? (ተሳታፊዎቹ የራሳቸውን አስተያየት እዲሰጡ ያድርጉ)፤

ብልሀት 9 የማንበቢያ ጥግ በቤት ውስጥ ማዘጋጀት (5 ደቂቃ)

- ◆ ለልጅዎ እንዲያነብና እዲጫወት ጊዜ ይመድቡ፤
- ◆ የፊደል ቅደም ተከተል ይኑር፤ በተገኘው ነገር በስኳር ድንች፤ በሸክላ፤ በድንጋይ በመሳሰሉት ነገሮች ያዘጋጁ፤
- ◆ የልጅዎን ስም በመጻፍ ግድግደው ላይ ይለጥፉ፤
- ◆ ፊደሎችን በማመላከት ደግመው ስሞችን ይጥሩ።

በቤታቸውና በማህበረሰቡ ውስጥ የልጆችን የማንበብ ክህል የሚያጎለብቱ የንባብ መሳሪያዎች ምንድን ናቸው?

የተማሪና ያልተማሩ ወላጆች የንባብ መሳሪያዎቹን አብረው ማዘጋጀት ይችላሉ። ያለተማሩ ወላጆች የመሳሪያዎቹን ቅርጽ በማስተካከል በማቅረብ ይረዳሉ። ሌሎች ለመሳሪያዎቹ መስቀመጫ የሚሆን ኮንቴነር ይሰራሉ፤ ቀለም ይቀባሉ፤ ስዕል ይስላሉ፤ የንባብ መሳሪያውን ያሰባስባሉ ወዘተ.

ብልሃት 10፡ ቀላል መሳሪያዎችን መጠቀም (5 ደቂቃ)

1. የዕለት ውሎ መመዝገቢያ

የዕለት ውሎ መመዝገቢያ፡ የዕየለቱ የትምህርት ተግባር መመዝገቢያ ነው።

ልጆች የዕለቱን ውላቸውን በመመዝገብ ለወላጆቻቸው ወይም ለጓደኞቻቸው በማሳየት የሚለማመዱ ከሆነ የመፍጠር ክህላቸውን ማዳበር ይችላሉ። ወላጆች/ማህበረሰብ ፊደሎችን፣ ስዕሎችን፣ ወዘተ እንዲያዘጋጁ ሊያበረታቷቸው ይችላሉ።

አስፈላጊ መሳሪያ፡ እስክርቢቶ፣ ወረቀት፣ ቁርጥራጭ ሰሌዳ፣ እንጨት፣ ቅጠልና ማስታወሻ።

ትኩረት የሚደረግበት ክህል፡ ፊደሎች፣ ቃሎችና ድምጾች (የመጀመሪያ ድምጽ የመጨረሻ ድምጽ አናባቢዎች) የድምጹ ዜማና፣ ማንኛውንም በአዕምሮ የሚውጠነጠን ነገር።

2. የአንድን ቃል፣ ሐረግ ወይም ስም ቦታ በማቀያየር ሌላ ቃል መመስረት፡ ለምሳሌ፡ “በሰለ” ከሚለው ቃል ለበሰ፣ ስለበ የሚሉትን ቃላት መመስረት ይቻላል።

1. በትንንሽ ቁርጥራጭ ሰሌዳዎች ረጅም ቃላትን ጻፉ።
2. አሁን የረጅሙን ቃል ፊደላት ነጣጥላችሁ ጻፉ።
3. ቃሉን ለልጆቹ አሳዩ።
4. ሌሎች ቃላትን በተመሳሳይ ፊደል እንዲጽፉ ያድርጉ።

ምሳሌ፡ ረጅም ቃል፡ “ተመራመሩባት” የሚል ቢሆን በመጀመሪያ ቃሉ ተነጣጥሎ ሲጻፍ ተ-መ-ራ-መ-ሩ-ባ-ት ይሆናል፤ ከዚህ ቃል የተመሰረቱት ቃላት ደግሞ መራ፣ መሩ፣ ባት፣ ተመራ፣ መሩባት ወዘተ ይሆናሉ።

በተመሳሳይ መንገድ የአንድ/ዲት ተማሪ ስም ፈልጉ። በልጁ ስም አዎንታዊ ትርጉምና ፍች የሚሰጡ ድምጾችና ፊደሎች ይኑሩ፤ ለምሳሌ በአማርኛ “አለማየሁ” ዓይነት፤ ድምጾችንና ፊደላትን እየጠሩ ይለማማዱ።

የተለጣፊ ካርዶች እንቆቅልሽ

ለአንድ/ዲት ልጅ የእንቆቅልሹ ቃል የተጻፈበትን ካርድ መስጠት፤ ከሌላው ጫፍ ከመልሱ ጋር እንዲያዛምዱ ማድረግ። (ከመመሪያው ስዕሉን ተመልከቱ)

ያስፈውን ቀን ስልጠና ክስሳ (5 ደቂቃ)

ከትናንቱ ስልጠና ያገኛችኋቸው የተሻሉ ጠቃሚ ሀሳቦች ምንድን ናቸው? የሚለውን ጥያቄ ተሳታፊዎችን በመጠየቅ የተማሯቸውን ይዘርዘሩ።

5. የማንበቢያ ማዕከል(በራስ አባባል ያቅርቡ) (10 ደቂቃ)

አሁን የልጆችን የማንበብ ክሊሎች ለማሻሻልና እንዲያነቡ ለማነሳሳት የሚያስችሉ አስደሳች ማህበረሰብ ተኮር ተግባራትን እናያለን። ስለማንበቢያ ማዕከል የተለያዩ ገጽታዎች ያወያዩ/ያብራሩ።

ተግባር 1 (15 ደቂቃ)

አሰልጣኝ፤ በማህበረሰብዎ ከበጎ ፈቃደኛ አስነባቢዎች ስለሚጠበቁ ነገሮች ተሳታፊዎችን ያወያዩ፤
ኢመደቦኛ ምዘና፤ በጎ ፈቃደኛ አስነባቢዎች የትምህርቱን ክፍል ተማሪዎች ከሄዱ በኋላ ግምገማ ማድረግ አለባቸው፤ ይህም ልጆቹን ይበልጥ ለማወቅና የወደፊቱን ትምህርት በተሻለ መንገድ ለማቀድ ያግዛቸዋል። የሚከተሉትን ጥያቄዎች ይጠይቁ፤

- ♦ ታሪኩ እየተነበባቸው በነበረ ጊዜ ልጆቹ በትኩረት ይከታተሉ ነበር (በማዳመጥ፣ በመጠየቅ/ጥያቄዎች በመመለስ)?
- ♦ ብዙዎቹ ልጆች የቅድመ/የንባብ ጊዜ/የድህረ ንባብ ጊዜ ጥያቄዎችን በትክክል መመለስ ችለዋል?
- ♦ ልጆቹ ተግባሩን በስኬት አጠናቀዋል?

5.1 የማንበቢያ ማዕከል ትምህርት አቀራረብ (ፎርማት) (30 ደቂቃ)

በጎ ፈቃደኛው ማንም ሆነ ማን፣ የማንበቢያ ማዕከል ትምህርት አቀራረብ (ፎርማት) አንድ ዓይነት መሆን አለበት። ምንም እንኳን በማንበቢያ ማዕከሉ የመጽሐፍ ክምችት ልዩነት መኖርና በማንበቢያ ማዕከሉ የሚገኙ መሳሪያዎች ብዛት በተወሰኑ ተግባራት ላይ የራሳቸው ተጽዕኖ ቢኖራቸውም፣ የሚከተሉት እንደመደቦኛ (ስታንዳርድ) የትምህርት አቀራረብ/ፎርማት ሊወሰዱ ይችላሉ፡-

ተ.ቁ	ተግባር	90 በደቂቃ
1	የመክፈቻ መዝሙር	5
2	መግቢያ ተግባራት-ርዕስ ጉዳይ	10
3	የመጽሐፍን ታሪክ ድምጽን ከፍ አርጎ ማንበብ	15
4	በታሪኩ መወያየት	5
5	ታሪኩን በሥዕል/እንደገና በመጻፍ/እና ወይም በድርጊት መግለጽ	10
6	ከታሪኩ-ተግባር ጋር የሚዛመድ ጨዋታ መጫወት	15
7	ግላዊ ንባብ	15
8	ከታሪኩ ጋር ተዛማጅነት ያላቸውን ቁሳቁሶች መስራት	15

አሰልጣኝ፤ ስንጠረገፍን ጥቁር ሰሌዳው ላይ ይጻፉና እያንዳንዱን ክታች የተጻፈውን ተግባር ከስዓት ምደባው ጋር እያገናኙ ተሳታፊዎችን ያወያዩ። (5 ደቂቃ)

የነጻ ጨዋታ ጊዜ፤ ቀደም ብለው ወደማንበቢያ ማዕከሉ የደረሱ ልጆች በመጽሐፍ ማዕከሉ ባሉ ነገሮች መጫወት እንዲችሉ ማድረግ፤ በመጽሐፍ ማዕከሉ ያሉትን መጽሐፎች እንደፈለጉ እንዲያነቡ እድል መስጠት፤ በመግቢያ ጊዜ ልጆቹ የሚፈልጉትን የመግቢያ ጽሁፍ ተጠቅመው እንዲጽፉ ማበረታት፤ ስማቸውን እንዲጽፉ፤ ፊደላትን እንዲቀርጹ፤ ስዕል እንዲስሉና ወይም እንዲሞነጫጭሩ ማድረግ።

የሙዚቃ ጊዜ፤ የሙዚቃ ጊዜ ልጆች ወደማንበቢያ ማዕከሉ እንዲሰበሰቡ ለማድረግና ትምህርት ለማስጀመር ያገለግላል። በጎ ፈቃደኞቹ ልጆች የሚያውቋቸውን ሁለት መዝሙሮች ይዘምራሉ። የመጀመሪያ መዝሙር ለልጆች ኑ በአንድ ላይ ተሰባሰቡ የሚል ምልክት ሲሆን፤ ሁለተኛው መዝሙር ተሳትፎዎች እንዲቀመጡና ለዘገዩ ተማሪዎች የመሸጋገሪያ ትንሽ ጊዜ እንደሌለ የሚያገለግል ነው።

አጀንዳ- በጎ ፈቃደኞች የማንበቢያ ማዕከሉን አወቃቀር የሚያሳይ ንድፍ ማዘጋጀት አለባቸው፤ ይህም ተማሪዎች እንዲያዩት ሆኖ መንጠልጠል/መሰቀል አለበት፤ በጎ ፈቃደኞች ወደታሪኩ ውስጥ ከመሄዳቸው በፊት አጀንዳውን በአጭሩ መክለስ ይጠበቅባቸዋል።

5.2 የታሪክ ማንበቢያ ጊዜ፤ (10 ደቂቃ)

በንባብ ጊዜ አንድ ታሪክ ለሁሉም ተማሪዎች ሊነበብላቸው ይችላል። በጎ ፈቃደኞች ታሪኩ በፊት የቅድመ ንባብ ጥያቄ፤ ታሪኩ የተነበበ እያለ የንባብ ጊዜ ጥያቄና ታሪኩ ከተነበበ በኋላ የድህረ ንባብ ጥያቄዎችን ጠይቁ። ልጆች እንደፈተና ሊቆጥሩት ስለሚችሉ ብዙ ጥያቄዎች መጠየቅ ተገቢ አይደለም። ትላንት የተማርነውን የቃላት ንባብ ዘዴ ተጠቀሙ።

5.3 የተግባር ጊዜ፤ (20 ደቂቃ)

በተግባር መስሪያ ጊዜ ከሶስቱ ክህሎች ባንዱ ማለትም የድምጽ ግንዛቤ፤ የንግግር ድምጾች ግንዛቤ/የፊደል እውቀትና ቃላት ላይ ትኩረት በማድረግ አንድ ወይም ብዙ ተግባራትን ተማሪዎች እንዲሰሩ ሊያደርጉ ይችላሉ። ሌሎች ሁለቱ ክህሎች አቀላጥፎ ማንበብና አንብቦ የታሪክ ጊዜና የነጻ ጨዋታ ጊዜ ሊይዙ ይችላሉ። ይህ ተግባር በአብዛኛው ጊዜ መቅረብ ያለበት በጨዋታ መልክ ነው፤ ልጆች የተሻለ የሚማሩት ደስታ የሚፈጥርላቸውን ነገር ነው። በጨዋታ ጊዜ ልጆች በንቃት እንዲሳተፉ እድል ሊሰጣቸው ይገባል። ይህም የተለያዩ የማንበብ ክህሎችን ሊያጠናክርላቸው ይችላል።

አሰልጣኝ፤ የሚከተለውን ጨዋታ ተግባርን ለመስራት እንደምሳሌ እንዲያገለግል ያስተምሩ። ሁሉም ተማሪዎች መሳተፍ ይኖርበታል። አንድ የፈለጉትን ፊደል ይያዙና በዚህ ፊደል የሚጀምር ነገር እንዳለ በክፍሉ ውስጥ ተዘዋውረው ይፈልጉ። በክፍሉ ውስጥ ካሉት ነገሮች ስያሜዎች ውስጥ ሊገኝ የሚችል ማንኛውንም ፊደል ይመረጡ። አሰልጣኝ እንደበጎ ፈቃደኛ፤ ሰልጣኞች ደግሞ እንደተማሪዎች ሆናችሁ ስሩ፤ በዚህ መሰረት እያንዳንዱ ሰልጣኝ ለትንሽ ደቂቃ ያህል ጨዋታውን ይጫወታሉ።

የተግባር ጊዜ፤ ፊደል ማደን (15 ደቂቃ)

ልጆች በቡድን ሆነው በአንድ ፊደል የሚጀምር መጠሪያ ያለው ቁስ/ነገር ሊፈልጉ/ሊለዩ ይችላሉ፤

የአሰራር ሂደት፤ በቡድን ሆኖ ሁሉም መዞር እንዲጀምሩ ያድርጉ፤ ልጆች በጣም ጸጥ እንዲሉ ያሳስቧቸው፤ በ“ሰ” ፊደል የሚጀምር ቁስ/ነገር ሲያገኙ ብቻ ድምጽ ሊያሰሙ እንደሚችሉ ይንገሯቸው፤ ትንሽ ምሳሌዎችን ካሰሯቸው በኋላ፤ ልጆች አራት አራት በመሆን ቡድን እንዲመሰርቱ ያድርጉና በ“ሰ” ፊደል የሚጀምር ስያሜ ያላቸው ተጨማሪ ነገሮች/ቁሶች እንዲያፈላልጉ ከ5-10 ደቂቃ ይስጧቸው፤ ከዚያም ሁሉም ወደኋላ እንዲመለሱ ይጥሯቸውና ያገኙትን እንደመለከቱ ያድርጉ።

ውይይት፤ ተግባሩ በተማሪዎች እንዴት ሊተገበር ይችላል? ከዚህ ተግባር ተማሪዎች ምን ይማራሉ? ይህን በተሻለ ለመስራት ምን መደረግ አለበት? እንደዚህ ዓይነት ተግባር ማከናወን ፋይዳው ምንድን ነው? በሚሉትና ተሳታፊዎች ሌላ ጥያቄ ካላቸው ይቀበሉና ውይይት ያድርጉ።

አሰልጣኝ፤ በጎ ፈቃደኞች ይህ ተግባር ሲያከናውኑ ወይም ችግር ያለባቸው ተማሪዎች ሲያግዙ ምን ማድረግ እንዳለባቸው የራሳቸውን ምናትህ ሃሳብ እንዲጠቁሙ ተሳታፊዎችን ይጠይቁ፤ የሚከተሉትን ሀሳቦች ያካቱ።

1. መመሪያዎችን ይድገሙ፤ ወይም ሌላ አንድ ተማሪ ለቡድን እንዲደግማቸው ያድረጉ።
2. ተግባሩን አራአያ ሆነው ያሳዩ፤ ወይም ተግባሩ እንዴት እንደሚሰራ በመጀመሪያ በተግባር ያለማምዳ።
3. ተማሪዎችን በቡድን በመከፋፈል እንዲሰሩ ያድርጉ፤ የተሻለ ለመስራት ከሚታገሉት ቡድን ጋር አብረው ይስሩ፤
4. በትክክል የሚሰሩትንና ችግር የገጠማቸውን ተማሪዎች በመቀላቀል ሌላ ቡድን መስርተው እንዲሰሩ ያድርጉ።
5. በራስ መተማመን እንዲፈጥርላቸው ለመስራት ከሚችጉ ተማሪዎች አጠገብ ይቀመጡ፤
6. ከቀላል ይጀምሩ። እያንዳንዱን ተግባር በተሻለ ሁኔታ ለሚሰሩት ለማትጋት ዋጋ ይስጡ፤ በመሞከር ላይ ያሉትን ልጆችም ያበረታቱ።
7. መስራት የሚፈልጉትን ወይም ተማሪዎችን የሚያስደስትና በትክክልም ከሚሰሩት ተግባር ይጀምሩ

5.4 መስራትና መውሰድ፤ (10 ደቂቃ)

በእያንዳንዱ የማንበቢያ ማዕከል ትምህርት ጊዜ ልጆች ወደቤታቸው የሚወስዷቸውን መሰረታዊ የንባብ መሳሪያዎችና ጨዋታዎችን/ጌሞችን መስራት ይችላሉ። ተማሪዎች የማንበብ ክህላቸውን የሚያሻሽሉት ደስተኛ ከሆኑ ነው። እነዚህ ተማሪዎች የሚሰሩቸው ቁሳቁሶች የመተማመኛ ምንጭ በመሆን የተማሪዎችን ክህላ በማጠናከርና ወላጆች ልጆቻቸውን የሚያግዙበትን መንገድ ሊያመላክቱ ይችላሉ። የሚከተሉትን ለመስራት-መውሰድ ያለባቸው ተግባሮች የሚከተሉት እንደምሳሌ ሊሆኑ ይችላሉ።

አሰልጣኝ፤ የአምባር (ብራስሌት) ስዕል ጥቁር ሰሌዳው በቻርት ላይ ይሳሉና ሁሉም ቡድኖች እንዲመለከቱ ያድርጉ። መመሪያውን ድምጽ በማሰማት ያንብቡ።

መስራትና መውሰድ፤ (15 ደቂቃ) ስም፡ አምባር

ትንሽ ቁርጥራጭ ወረቀቶች አዘጋጁ። የፕላስቲክ ቦርሳ ቁረጡ። ልጆች ከወረቀቱ ላይ የሚጽፉበት እስክርቢቶ ወይም እርሳስ ያዘጋጁ።

መመሪያ፡ እያንዳንዱ ልጅ የየራሱን ስም ፊደሎች ከቁራጭ ወረቀት ላይ ወይም በትንሽ ሰሌዳ ላይ ይጻፍ፤ በእርሳስ ወይም በእስክርቢቶ በወረቀቱ ላይ ቀዳዳዎች ያብጅና በቀዳዳዎቹ የፕላስቲክ ቁራጭ ገመድ ነገር ያስገባ (ወይም ክር ነገር ወይም ሳር ወይም በአካባቢው የሚገኝ ቁሳቁስ)፤ ፊደሎቹን በተገቢ ቅደም ተከተል ለማደራጀት ለልጆቹ እገዛ ከፈለጉ፤ እገዛ ያድርጉ፤ ይህን ወደቤታቸው መውሰድ ይችላሉ።

መመሪያዎች፤ ጎንለጎን መወያየት፤ አጠገብ ካለው/ችው ጓደኛችሁ ጋር በጎ ፈቃደኛ ወጣቶች ይህን ተግባር በትክክል ለመስራት ምን እንደሚያስፈልጋቸው ተወያዩ፤ ከሦስት ደቂቃ በኋላ በጥንድ እየሆናችሁ ሀሳቦቻችሁን ተጋሩ፤ የሚከተሉትን ምሳሌዎች ስለማካተታችሁ እርግጠኛ መሆን ያስፈልጋል።

1. ተማሪዎቹን ያስቸግራል ብለው ሚያሰቡትን ውስብስብ ቁሳቁስ/መሳሪያ ትምህርቱ ከመጀመሩ ያዘጋጁ።
2. ከጓደኛዎች መካከል አንደኛው በእድሜ ከፍ ያለ ሌላው ደግሞ ከእሱ በእድሜ ያነሰ ይሁኑ፤ በዚህ አስቸጋሪ ተግባር ጊዜ ትንሹ ከትልቁ እገዛ ያገኛል፤
3. አንድ ነገር እንዴት እንደሚሰራ የተለያዩ አማራጮችን ያቅርቡ፤
4. ከትምህርቱ በፊት የራስዎን ምሳሌ አዘጋጅተው ይምጡና እንዴት እንደሚሰራ እንዲያውቁ፤ የአሰራር ቅደም ተከተሎቹን ደረጃ በደረጃ ለልጆች ያሰዩ።

5.5 የውሎ ማስተዋወሻ (ጅርናል)፣ (15 ደቂቃ)

የውሎ ማስተዋወሻ በማንበቢያ ማዕከል የመጨረሻው ተግባር ነው። ልጆች በራሳቸው መለማመጃ ደብተር ዛሬ ያደረጉትን/ የሰሩትን በጽሑፍ ወይም በስዕል ይግለጹ። ልጆች ስላዳመጡት ታሪክ ወይም ስለዕለቱ ተግባር ወይም ከማንበቢያ ማዕከል ጋር ስለተያየዘ ማንኛውም ነገር ስዕል ሊስሉ ይችላሉ። እነዚህ የውሎ ማስተዋወሻዎች ከትምህርቱ በኋላ በበጎ ፈቃደኞች ስለሚገመገሙ በማንበቢያ ማዕከሉ ውስጥ መቀመጥ አለባቸው። ልጆች ምን እንደሚስደስታቸው፣ ምን እንደተገነዘቡ ወዘተ መረጃ ይሰጣሉ። በ20ኛው የማንበቢያ ማዕከል ትምህርት ክፍለ ጊዜ መጨረሻ ልጆች የውሎ ማስተዋወሻቸውን ወደቤታቸው ይወስዳሉ።

አሰልጣኝ፤ ልጆችን በትክክል ለመደገፍና ለመምራት ምን የሚሰሩትን ማወቅ እንደምንፈልግም ልምድ ሊኖረን ይገባል፤ ተሳታፊዎች ማስታዎሻ ደብተራቸውን እንዲያወጡ ይጠይቁ። ሶስት ደቂቃ በመስጠት ከዚህ ስልጠና ያገኙትን ልምድ፣ ያስደሰታችሁን ተግባር፣ ከዚህ በፊት ስላላችሁ ልምድ፣ ወይም ከዚህ በኋላ ምን መስራት እንደሚፈልጉ እንደገልጹ ወይም እንዲጽፉ ያደርጉ፤ ሌላው ቀርቶ ከፈለጉም በስዕልም መግለጽ እንደሚችሉ ይነገሯቸው። የውሎ ማስተዋወሻቸውን ለሌላ ለማንም ሰው ማስነብብ እንደሌለባቸው ይነገሯቸው። ይህ የግል ጉዳያቸው/መዝገባቸው መሆኑን ያሳውቋቸው።

ውይይት፤ ከሦስት ደቂቃ በኋላ ስለግል ጉዳያቸው ወይም ገጠመኛቸው መጻፍን እንዴት እንዳገኙት ተሳታፊዎችን ይጠይቁ፤ አስቸገራቸው? ፈተናቸው? አስደሰታቸው? አደናገራቸው? ወዘተ። ስለራሳቸው ምን ነገር ተማሩ? ልጆች ስለራሳቸው ልምድ/ገጠመኛና ሀሳቦች መጻፍ በመቻላቸው ምን ሊማሩ ይችላሉ?

ውይይት፦ ልጆች የውሎ ማስተዋወሻቸውን በሚመዘገቡበት/በሚጽፉበት ጊዜ በጎ ፈቃደኞች እንዴት መርዳት እንዳለባቸው ሀሳብ እንዲሰጡ ተሳታፊዎችን ይጠይቁ፤

1. ልጆች ገብቷቸው ስለመስራታቸው፣ ትክክለኛውን አቅጣጫ ተከትለው ስለመስራታቸው በመዘዋወር ይከታተሉ፤
2. የጻፉትን ወይም የሳሉትን ስዕል ደግመው እንዲጽፉ/እንዲስዕሉ ያድርጉ፤
3. ለመስራት ከተቸገሩ/ከቆሙ አማራጮችን ይጠቁሟቸው፤
4. ውሎ ማስተዋወሻቸውን ከመጻፋቸው በፊት፣ እየጻፉ እያሉና ከጻፉ በኋላ ከጎደኞቻቸው ጋር እንዲመካከሩ ይፍቀዱላቸው፤
5. የሠሩትን ስራ ያድንቁላቸው፤ ልብ ማለት የሚገባዎ በሁሉም ጊዜ ደስተኛ ይሁኑ።

5.6 ማጠቃለያ (5 ደቂቃ)

- ◆ ተሳታፊዎች የማንበቢያ ማዕከል ማንዋልን ለማጣቀሻነት መጠቀም ይችላሉ።
- ◆ ልጆች ከመጽሐፍ ክምችት ወደቤታቸው መጽሐፍ እንዲወስዱ መበረታታት አለባቸው፤
- ◆ በጎ ፈቃደኞች ልጆች የሚዋሰኑበትንና የሚመልሱበትን ሰነድ በአግባቡ መያዝ አለባቸው፤
- ◆ የስም ቁጥጥር በጣም አስፈላጊ ነው፤ ከእያንዳንዱ ትምህርት በኋላ ተጠናቆ ለተግባር አስተባባሪ/መሪ መመለስ አለበት።

5.7 የዕለቱጽብረቃ (5 ደቂቃ)

- ◆ በእለቱ የተሸፈኑትን ርዕሰ ጉዳዮች በአጭሩ ይከልሱ፤
- ◆ በእለቱ የተማሩትን እንዲናገሩ ተሳታፊዎችን ይጠይቁ፤
- ◆ መልስ ባለገኙ ጥያቄዎች ላይ እንዲያንጸባርቁ ወይም ሪፖርት እንዲያደርጉ ይጠይቋቸው።
- ◆ በስልጠናው የተማሩትን በስራ ቦታቸው እንዴት እንደሚጠቀሙበት እንዲያንጸባርቁ ተሳታፊዎችን ይጠይቁ፤
- ◆ በስልጠናው ርዕሰ ጉዳይ (አጀንዳ) መሰረት በሚቀጥለው ቀን የሚሸፈኑትን መሰረታዊ ጉዳዮች በአጭሩ ይዘርዝሩ።

1. የመጽሐፍ ክምችት/ባንክ

(ስለሚከተሉት በአጭሩ ለመግለጽ የመጽሐፍ ክምችት ማንዋልን ይመልከቱ)

- ◆ ብያኔ
- ◆ መገኛ ቦታ
- ◆ በጎ ፈቃደኞች
- ◆ አስተዳደር
- ◆ የመጽሐፍ አያያዝ
- ◆ መጽሐፍ ማዘጋጀት

ተግባር 1

(10 ደቂቃ)

ተሳታፊዎችን 4 ቡድን በትምህርት ቤት ወይም እንደየማህበረሰቡ ሁኔታ በማደራጀት የሚከተሉትን ጥያቄዎች ከዚህ በፊት በቻርት ጽፈው በማምጣት ወይም በጥቁር ስሌዳ በመጻፍ እንዲወያዩ ያድርጉ። የውይይታቸውን ፍሬ ሃሳብ በማስታወሻ እንዲጽፉና በመጨረሻም ከእያንዳንዱ ቡድን አንድ አንድ ሰው እየወጣ ለሌሎች ቡድኖች ሃሳቡን እንዲያካፍል አድርጉ። ካቀረቡ በኋላ ጠቃሚ የሆኑ ጥያቄዎችን በመጠየቅ ተጨማሪ አስተያየቶች፣ ተቃውሞ የመፍትሄ ሃሳብ እንዲሰጥባቸው ማድረግ።

- ◆ በማህበረሰቡ ውስጥ ለሚገኙ ልጆች አስፈላጊና ጠቃሚ መጽሀፍትን በተመለከተ መወያየት፤
- ◆ በማህበረሰቡ ውስጥ የመጽሀፍ ማከማቻ/ባንክ እንዴት ይዘጋጃል/ይሰራል?
- ◆ የመጽሀፍ ማከማቻ/ባንክ የት ይገኛል?
- ◆ የመጽሀፍ ማከማቻ/ባንክ አመራሩ ማን ነው?
- ◆ ስለየመጽሀፍ ማከማቻ/ባንክ አሰቸጋሪ ገጽታዎችና የመፍትሄ ሃሳቦች መወያየት፤
- ◆ የመጽሀፍ ማከማቻ/ባንክ ለማህበረሰቡ እንዴት ማስወቅ ይቻላል?
- ◆ የመጽሀፍ ማከማቻ/ባንክ ይዘት የሚጨመርበትን መንገድ መፈለግን በተመለከተ ውይይት ማድረግ
- ◆ ከመጽሀፍ ማከማቻው/ባንኩ ለተማሪዎች የመጽሀፍ ማወሻ እቅድ ማዘጋጀትና እንዴት መቆጣጠር እንደሚቻል በመጠበቁ ነገሮች መወያየት።

1.1 መጽሐፍ ማዘጋጀት

መምህራን፣ የማህበረሰብ አባላት፣ ወላጆችና ልጆች ሁሉም የመጽሐፍ ክምችት/ባንክ መሳሪያዎችን/ቁሳቁሶችን ሊያዘጋጁ ይችላሉ፤ እነዚህ እንዳንደቹ የመጽሐፍ ማዘጋጃ ዘዴዎች ለማንበቢያ ማዕከልና ለማንበብና መጻፍ ክብብ ሊያገለግሉ ይችላሉ፡-

ዘዴ፦ ሀገር በቀል መጽሀፍት ማዘጋጀት፦ ይህ ዘዴ ተስማሚ የሚሆነው ከመምህራን ወይም ከትምህርት ቤትና ማንበብ መጽሀፍ ልምድ ባለቸው ሰዎች ከተዘጋጀ ነው። መጽሀፉ ለሰማጅና ለጀማሪ አንባቢዎች ስለሚዘጋጅ ቀላል፣ ማራኪ ይዘት ያለው፣ አጫጭር አረፍተ ነገርና የያዘና ድግሞሽ የሚበዛበት መሆን አለበት። በመጽሀፉ ውስጥ ሚካተቱ ቃላት ከመማሪያ መጽሀፍቸው የተወሰዱና ግጥማዊ/ዜማዊ መሰረታዊ ክህልን የሚጠናክሩ መሆን ይጠበቅባቸዋል።

(በራስ አባባል ያቅርቡ)

የህጻናትን መጽሐፍ ለራሳችሁ መጻፍ ትችላላችሁ፤ ይህንንም አሁን እንለማመዳለን፤ ስለሆነም ለመጽሐፍ ክምችትና ልጆች ወደቤት የሚወስዱት መጽሐፍ እንዴት ማዘጋጀት እንደሚቻል ከሌሎች ጋር ሀሳብ መለዋወጥ ትችላላችሁ።

ደረጃ 1፤ ስለራሳችሁ ልጆችና ቤተሰቦቻችሁና ጎረቤቶቻችሁ አስቡ፤ እነዚህ ልጆች ምን ማንበብ እንደሚወዱ አስቡ፤ ትንሽ ጊዜ ውሰዱና ለምታውቋቸው ልጆች ፍላጎትና ስለምን ርዕሰ ጉዳዮች መጻፍ እንደምትፈልጉ በማስታወሻችሁ ላይ አስፍሩ። አሁን ስለምን መጻፍ እንዳለባችሁ ሀሳብ ሊኖራችሁ ወይም ላይኖራችሁ ይችላል። ጸሐፊዎች ለመጻፍ በሚያስቡበት ጊዜ ፈጣሪ ለመሆን አዕምሯቸውን ነጻ ያደርጋሉ፤ ይህ ስህተት ነው ወይም ብዙ ጊዜ ይወስዳል ወይም ስድብ ዓይነት አሉታዊ ሀሳቦች ወደአዕምሯችሁ እንዲመጣ አትፍቀዱ፤ አዕምሯችሁን ክፍት አድርጉና የመጣላችሁን ሀሳብ ሁሉ አስፍሩ፤ ስለማንኛውም ነገር ማሰብ ትችላላችሁ።

ደረጃ 2፤ እንደፊደሎች፣ ቤት በመምታት ዜማ የሚፈጥሩ ድምጾች ዓይነት ባሉ ነገሮች ላይ ትኩረት ለማድረግ አንድ ተተኪ ክህል ምረጡ። ታሪክን መጠቀም ከጥሩ ታሪክ ደስታ እንደመፍጠርና የማንበብ ክህልን እንደመለማመድ አድርጋችሁ አስቡ። ከታች የቀረበው ምሳሌ በተመሳሳይ ድምጾች ቤት የሚመታ ዜማ ያለው ታሪክ ድምጻዊ ክህልን ለመለማመድና የፊደሎችን ስሞች ለመያዝ ምን ያህል ጠቃሚ እንደሆነ ያሳያል፡-

አሰልጣኝ፤ የሚከተሉትን ቤት መምታትንና ፊደሎች ማስተማሪያ መጽሐፎች ምሳሌዎች ያንብቡ፤

መጽሐፍ ማዘጋጀት ምሳሌዎች

ግጥማዊ

አሞራና ቅል

አሞራና ቅል ተሰባሰቡ፤

አሞራና ቅል ተቀራረቡ፤

አሞራና ቅል ተዳሩ፤

አሞራና ቅል በረሩ፤

አሞራው በረረ፤

ቅሉ ተሰበረ፤

ጨዋታ ፈረሰ፤

አባይ ደፈረሰ።

- መሰረት “መ” ትውዳለች፤
- ስሜ መሰረት ነው፤
- ስሜ የሚጀምረው በ“መ” ነው፤
- በ”መ” ፊደል የሚጀምሩ ነገሮችን እውዳለሁ፤
- ወደታች ወደመሬት መመልከት እውዳለሁ፤
- ማንኛውንም መብላት እውዳለሁ፤
- መቅዲን አወዳታለሁ፤
- መቅዲ እናቴ ናት፤
- እናቴ መቅደስ ትባላለች።

1.2 የፊደል ታሪኮች፣ ተግባር 3 (15 ደቂቃ)

ተግባር 3

(5 ደቂቃ)

አሰልጣኝ፤ ለልጅዎ መጽሐፍ ይጻፉ፤ ስለማንኛውም ነገር ይጻፉ፤ ኢልቦለድ ወይም ልጅዎን ሊያስደስት ስለሚችል የእንስሳት ታሪክ ወይም ስለመኪና ወይም ስለስፖርት መጻፍ ይችላሉ፤ የጻፉትን ታሪክ አጠገብዎ ላለ ተሳተፊ ያጋሩና ምጋቤምላሽ ተለዋወጡ፤ አነስተኛ መጽሐፍ ልናዘጋጅ እንችላለን፤ የርስዎ ታሪክ በምናዘጋጀው መጽሐፍ ሊካተት ይችላል። መጽሐፉ በጣም ትንሽ ሲሆን ለ1ኛና ለ2ኛ ክፍል ከ8-12 ገጾች፣ ለ3ኛና ለ4ኛ ክፍል 16 ገጾች ይኖሩታል። የመጽሐፉ የመጀመሪያ ገጽ ሽፋን ሲሆን፣ ርዕሱንና ደራሲውን (ጸሐፊውን) ይይዛል። የመጽሐፉ ግምሽ ገጽ ስዕል ሊሆን ይችላል። የመጽሐፉ የተወሰኑ ገጾች ምንም ነገር ላይኖራቸው ይችላሉ፤ ከ10 ደቂቃ በኋላ ታሪካቸውን በመጽሐፉ ውስጥ እንዴት እንደጻፉት ለማወቅ በጋራ ያወያዩ፤ ቅጅ ወረቀቶች ሊኖሩ ይችላሉ፤ ያለደረጃ መጽሐፍ እንዴት ማዘጋጀት እንደሚቻል እንማራለን።

ተግባር 4

(5 ደቂቃ)

ለልጆች ትንሽ/ሚኒ መጽሐፍ ማዘጋጀት ቀላል ነገር በመሆኑ የአንደኛ ክፍል ተማሪዎች ሳይቀር የራሳቸውን መጽሐፍ ሊያዘጋጁ ይችላሉ። እነዚህም መጽሐፎች ሌሎች እንዲያነቧቸውና ወደቤትም እንዲወስዷቸው በመጽሐፍ ማከማቻ/ባንክ መቀመጥ ይችላሉ። መጽሐፎች በማንበብና መጻፍ ክብብ ጊዜና በማንበቢያ ማዕከል በመጻፍ ጊዜ ሊዘጋጁ ይችላሉ።

አሰልጣኝ፤ ትንሽ/ሚኒ መጽሐፍ እንዴት ማዘጋጀት እንደሚቻል አባሪ “3”ን ይመልከቱ። አንድ ትንሽ መጽሐፍ ቀድመው ያዘጋጁ፤ ይህም እንዴት መስራት እንደሚቻል ለመገንዘብ ይረዳዎታል። መጽሐፍ እንዴት እንደሚዘጋጅ በሰልጣኞች ፊት በተግባር ያሳዩ፤ ለእያንዳንዱ ተሳታፊ ወረቀት ያድሱ፤ መጽሐፉን ከቡድኑ ጋር በመሆን ደረጃ በደረጃ አዘጋጁ፤ በመጨረሻም የራሳቸው የሆነ ትንሽ መጽሐፍ ይኖሯቸዋል፤ ታሪካቸውንም በትንሹ መጽሐፍ ውስጥ መጻፍ ይችላሉ። ስዕሎች መሳል ወይም ለስዕሎች ባዶ ቦታ ሊተው ይችላሉ። በመጽሐፉ እስከመጨረሻው ድረስ፣ ቃላት ስዕሎችን ማድረግ ትችላላችሁ። የመጀመሪያው ገጽ ርዕስና የደራሲው ስም የእናንተ! ስም ይጻፉ። ሲጨርሱ ፈቃደኛ ተሳታፊዎች መጽሐፎቻቸውን እንዲያነቡ ይጠይቁ። መጽሐፎቹን በማዘጋጀት ሂደት ያጋጠሙ ጉዳዮችን በተመለከተ አስተያየትና ምላሽ እንዲሰጡ ተሳታፊዎችን ይጠይቁ። ግልጽ ነው? በተሰጠው ሰአት ውስጥ መጽሐፉን አጠቃለው ጽፈዋል? በማለት ይጠይቁ። ለልጆች አንድ ወይም ሁለት መጽሐፎች ካዘጋጁ በኋላ ልጆቹ ፈጥነው ሊጻፉ እንደሚችሉ ያስታውሷቸው። ይህን ለወጣት ልጆች ማስተማር ይችሉ እንደሆነ ተሳታፊዎችን ይጠይቁ።

2. የትምህርት ቤትና የማህበረሰብ በጎፊቃደኛ አሰነባቢዎች (10 ደቂቃ)

ከዚህ ስልጠና በኋላ ተሳታፊዎች፦

- ♦ የማህበረሰብ በጎፊቃደኞች እነማን እንደሆኑ ይለያሉ፤
- ♦ ልጆች በትምህርት ቤት፣ በማህበረሰብና በቤታቸው ማንበብና መጻፋቸው እንዲሻሻል የበጎ ፈቃደኞቹን የስራ ድርሻ ይገልጻሉ፤
- ♦ ተማሪዎች በትምህርት ቤትና በማህበረሰብ ደረጃ ሊጠቀሙባቸው የሚችሉ የተሸሉ የሚሏቸውን ቁሳቁሶች/ መሳሪያዎችና ተግባራትን ያለያሉ፤
- ♦ ከማንበቢያ ጥግና ከመጽሀፍ ማከማቻ ተማሪዎቹን በመደገፍ በኩል ያገኙትን ልምድ ለበጎፊቃደኞቹ ያካፍላሉ፤
- ♦ ለሚቀጥለው ስልጠና እቅድ ያዘጋጃሉ፤

I. የማህበረሰብ በጎ ፈቃደኞች አንባቢዎች

- ♦ ሁለተኛ ደረጃን ያጠናቀቁ (10/12/) ግለሰቦች ናቸው።
- ♦ ማንበብና መጻፍ የሚችሉ
- ♦ በማህበረሰብና በትምህርት ቤት የማንበብና መጻፍ ተግባራትን ለመምራትና ለመደገፍ ፈቃደኛ የሆኑ፤
- ♦ ከወጣት ልጆች ጋር ለመቀራረብና እብሮ ለመስራት ፍላጎትና እምነት ያላቸው፤
- ♦ የአካባቢውን ቋንቋ መናገር የሚችሉና ትምህርት ቤቱ ማንበብና መጻፍን የሚያስተምርበትን ቋንቋ የሚችሉ ወንድ ወይም ሴት ሊሆኑ ይችላሉ።

II. በትምህርት ቤትና ማህበረሰብ የማንበብ በጎ ፈቃደኞች የስራ ድርሻ

ተግባር 1

(10 ደቂቃ)

የማህበረሰብ በጎፊቃደኞች የአንደኛ ደረጃ ተማሪዎችን በትምህርት ቤትና ከትምህርት ቤት ውጭ ማንበብና መጻፋቸውን እንዲያሻሻሉ/እንዲያሳድጉ ምን ጠቃሚ ተግባር የሚያከናውኑ ይመስላችኋል? በቡድን በመሆን ተወያዩና የደረሳችሁበትን ሃሳብ በትልቅ ወረቀት/ፊልፕ ቻርት በመጻፍ ለሌሎች አቅርቡ። ቁልፍ ሃሳቡን ቀጥሎ ታገኙታላችሁ።

የማህበረሰብ በጎፊቃደኞች በሪድ ሲኦ ፕሮጀክት ቁልፍ ሚና ይጫወታሉ። የማህበረሰብ በጎ ፈቃደኞች ቃላዊ ንባብን ሳይገድቡ ወላጆችንና ሌሎች የማህበረሰብ አባላትን ማሰልጠን፣ ቅጾችን መሙላት፣ ሪፖርት መጻፍ፣ በዩኤስአይኤ/ሪድ ሲኦ ፕሮጀክት የተሰሩ ተግባራትንና ሌሎች መረጃዎቻቸውን ጠበቀው ይይዛሉ።

የሚከተሉትን ተግባሮች በማከናወን አገልግሎት ይሰጣሉ፦

- ♦ ማንበብና መጻፍ ክብብ-በጎፊቃደኞቹ እንደመምህራን/የትምህርት ቤት ትምህርታዊ ተግባራትን በክብብ ተግባራት መደገፍ፤
- ♦ የወላጅና የማህበረሰብ ግልጽ ተግባራት- ከወላጆችና ከማህበረሰቡ ጋር በመሆን የማንበቢ ማዕከልና የመጽሀፍ ማከማቻ ትግባራትን መስራት፤
- ♦ የማንበቢያ ግቢ/ከምፓስ- አጋዥ የንባብ መጽሀፉን ተጠቅመው የተማሪዎችን ጥረት መደገፍና ማመቻቸት፤
- ♦ የመጽሀፍ ማከማቻ/ባንክ ተግባራት(መምራት፣ ማደራጀት፣ የመጽሀፍ አጠቃቀምና ከጉዳት የመጠበቂያ መስፈርት ማዘጋጀት፣ ቅጾችን በተገቢው ምንገድ መጠቀም፣ መረጃ መስብስብና ሪፖርት ማድረግ፤

- ◆ የንባብ አጋሮች- በጎፊቃደኞቹ ከንባብ አጋሮች ከትምህርት ቤት፣ ከማህበረሰብ/ከወላጆች ጋር በመሆን ተማሪዎች የማንበብ መጻፍ ተግባራትን ጤታማ በሆነ መልኩ እንዲሰሩ መደገፍ፤

III. ማህበረሰብ በጎ ፈቃደኛ አስነባቢ ለመሆን የሚያስችል መስፈርት

ተግባር 2 (10 ደቂቃ)

በቡድን ተደራጅታችሁ በትምህርት ቤትና በማህበረሰብ ደረጃ በጎ ፈቃደኛ አስነባቢዎችን ለመምረጥ በሚያስችሉ መስፈርቶች ላይ ተወያዩ። የማህበረሰብ ፈቃደኛ አስነባቢዎች የመምረጫ መስፈርት በራሳቸው በፈቃደኛ ቡድኖችና በእያንዳንዱ ማህበረሰቡ ፍላጎት የሚወሰን ይሆናል። (ከላይ የቀረቡትን ሀሳቦች ያገናኙ)

ተግባር 3 (15 ደቂቃ)

በትምህርት ቤት ደረጃና ከትምህርት ቤት ውጭ የማንበብና መጻፍ ተግባራትን ለመምራት ማህበረሰቡ ከፈቃደኛ ወጣቶች ስለሚፈልጋቸው ስነምግባራዊ እሴቶች በቡድን ሆናችሁ ተወያዩ።

IV. የማህበረሰብ ፈቃደኛ አስነባቢ ለመሆን የሚያስችል መስፈርት

- ◆ ቀድሞ የነበረ የበጎፊቃድ ስራ የሚሰራ ቡድን፤ የተወሰኑ ማህበረሰቦች ከዚህ በፊት የበጎ ፈቃድ ስራ ይሰሩ የነበሩ አስነባቢዎች ሊኖሯቸው ይችላሉ። እነዚህ ቡድኖች የበጎፊቃድ ፕሮግራማቸውን ወደፊቃደኛ አስነባቢነት ሊያሰሩት ይችላሉ። ስለሆነም የትምህርት ቤት ርዕሰ መምህራንና ወመተማ አዲስ ለምረጥ ከመጀመራቸው በፊት ቀደም ሲል የነበሩ ፈቃደኞች ካሉ እነሱን ማፈላለግ ይኖርባቸዋል።
- ◆ ራስን መምረጥ፤ ማህበረሰቦች ስብሰባ በመጥራት ፈቃደኛ አስነባቢዎችም በስብሰባው እንዲሳተፉ ሊጠይቁ ይችላሉ። በዚህም ፕሮግራሙን ካስተዋወቁና የስራ ሀላፊነቶችን ካቀረቡ በኋላ ወጣቶች ፈቃደኛ አስነባቢ ሆነው ለመስራት ራሳቸውን ሊመርጡ ይችላሉ፤
- ◆ ለህዝብ በይፋ ማስተዋወቅ፤ በአንድ ማህበራዊ ክንዎኔና ስብሰባ ላይ ከተሳታፊዎች መካከል የተወሰኑ አባላት በህዝቡ ፈቃድ ሊመረጡ ይችላሉ፤
- ◆ በማህበረሰብ መሪዎች አማካይነት መምረጥ፤ ቀደም ሲል የተመረጡ ፈቃደኛ የማህበረሰብ መሪዎችን በመለየት ቡድን እንዲመሰረቱ ማድረግ፤ ከዚያም ወደ ተለያዩ የማህበረሰቡ አካባቢዎች በመሄድ ሰዎች ቡድናቸውን እንዲቀላቀሉ ቅስቀሳ ሊያደርጉ ይችላሉ፤ እነዚህ ቡድኖች አዋሳኝ ተጎራባች ሰፈሮችን መሰረት ያደረጉ ሊሆኑ ይችላሉ።
- ◆ በማህበረሰብ መሪዎች ጠቋሚነት፤ ፈቃደኛ አስነባቢ ሆነው የሚሰሩ አስነባቢዎች እንዲጠቁሙ የማህበረሰብ መሪዎችን መጠየቅ ይቻላል፤

በማንኛውም ሁኔታ ከላይ የቀረቡትን የመምረጫ መስፈርቶች መከተል አስፈላጊ ይሆናል።

V. ለማህበረሰብ ፈቃደኛ አስነባቢ ወጣቶች ማትጊያዎች

ተግባር 4 (10 ደቂቃ)

በቡድን ሆናችሁ የበጎ ፈቃደኛ አስነባቢዎች ተግባር/አገልግሎት እንዲቀጥል ለማድረግ አስነባቢዎችን ለማትጋት በሚያስችሉ መንገዶች ላይ ተወያዩ።

ለማትጊያዎቹ የሚከተሉትን ሊያካትቱ ይችላሉ፡-

- ◆ ኢመደበኛ በሆነ መንገድ የማህበረሰብ አደረጃጀትና የመሪነት ስልጠና ሊያገኙ ይችላሉ፤ መደበኛ በሆነ መንገድም መደበኛ ትምህርትና ስልጠና የሚከታተሉበት እድል ሊያገኙ ይችላሉ፤
- ◆ የማህበረሰብ ፈቃደኛ አስነባቢ ሆነው በመስራታቸው ከሚሰሩት ስራ ጋር በተያያዘ አቅማቸውን ያጎለብታሉ፤ ለሌሎች ፈቃደኞች ማስተላለፍ ይችላሉ፤

- ◆ ለሚሰጡት አገልግሎት ከማህበረሰቡ የእውቅና የምስክር ወረቀት ሊያገኙ ይችላሉ፤
- ◆ በማህበረሰብ ስብሰባ የሚሰጡት አስተዋጽኦ ሊዘከርና እውቅና ሊያገኙ ይችላሉ፤
- ◆ ማህበረሰቡ ገንዘብ በማሰባሰብ መደበኛ ባለሆነ መንገድ ለማትጊያነት የምሳ ወይም የመጓጓዣ የሚሆን አገልግሎት ሊሰጣቸው ይችላል፤
- ◆ የትምህርት ቤት ርዕሰ መምህራንና ወመተህ ማትጊያዎችን ለፈቃደኛ አስነባቢዎች ከማሳወቃቸው በፊት የተሻለው የማትጊያ መንገድ ምን እንደሆነ ከግምት ማስገባት አለባቸው፤
- ◆ የአካባቢ ትምህርት ቤቶች ርዕሰ መምህራንና ወመተማ በአካባቢያቸው ለፈቃደኛ አስነባቢዎች ቋሚ ወይም ጊዜያዊ የስራ እድል የሚኖርበትን ዕድል መፈተሽ አለባቸው፤
- ◆ በምልመላ ጊዜና በማትጊያ ወቅት፣ ወንዶችን፣ ሴቶችንና አካል ጉዳተኞችን ግልጽና ፍትህዊ የሆነና ሁሉንም እኩል የማስተናገድ አሰራር መከተል ያስፈልጋል፤

ምሳ

3. የቡድን መመስረት፣ መመዘንና ማስተማር (5 ደቂቃ)

ለስልጠና ቡድን መመስረት፦

በዚህ ስልጠና የተለያዩ የቡድን አመሰራረት መንገዶችን ተጠቅመናል፤ በጋራ ሁናችሁ ተግባራትን ለማጠናቀቅ እንድትችሉ ቡድን እንድትመሰርቱ ስንጠይቃችሁ ነበር። ቡድኖቹ የተመሰረቱት በትምህርቱ ሂደት መሰረት ይሆናል። በዚህ ሳምንት በብዙ የቡድን ዓይነቶች የመስራት ልምድ አግኝተናል። በቡድን ስትሰሩ እርስ በርስ ትማማራላችሁ፤ እርስ በርስ ትደጋገፋላችሁ፤ አንዳችሁ ከሌላው ድጋፍ ታገኛላችሁ። ስለዚህም በዚህ ስልጠና ያገኛችሁትን ልምድ ስለቡድን እናንተም በተመሳሳይ ሁኔታ ሌሎችን ስታሰለጥኑ እንድትጠቀሙበት ታስቦ የተዘጋጀ ነው።

ተግባር 1

(5 ደቂቃ)

(በራስ አባባል ያቀርቡ)

አስልጣኝ፦ አሁን እንደመጣችሁበት አካባቢ በትምህርት ቤት ወይም በማህበረሰብ ደረጃ ቡድን መስርቱ፤ ይህ ዓይነት የቡድን አመሰራረት ተፈጥሯዊ የሆነ የቅርበት ቡድን ይባላል። ምክንያቱም ተመሳሳይ ሚና ካላቸው ሰዎች ጋር ነው ቡድን የመሰረታችሁት፤

አስልጣኝ፦ የሚከተለውን ጥያቄ ስሌዳ ወይም ቻርት ላይ ይጻፉ፤ እያንዳንዱ ቡድን ጸሐፊ/ሪፖርተር ይምረጥ፤ ተሳታፊዎች በየቡድናቸው ሆናችሁ የሚከተሉትን አክናውኑ፦

- ◆ ሁሉንም በዚህ ሳምንት የተጠቀምንባቸውን የቡድን አመሰራረት ዓይነቶች ዘርዝሩ፤
- ◆ በቡድን መሆን ምን ዓይነት ስሜት እንደሚፈጥር ተወያዩ፤
- ◆ በቡድን በመስራት ስላገኛችሁት ጠቃሚ ተወያዩ፤
- ◆ በቡድን መስራት ጉዳት ወይም ችግር የሚያመጣ ከሆነ ችግሮቹ ምንድን ናቸው? በዝርዝር ተጋሩ፤
- ◆ ቡድን መመስረት በህጻናት ትምህርት እንዴት እንደሚሰራና ባለው ጠቀሚታ ተወያዩ፤
- ◆ በቡድን መስራት በልጆች ትምህርት ምን ፋይዳ እንዳለው ተወያዩ፤
- ◆ ቡድን መመስረትን በተመለከተ ወደፊት እንዴት እንደምትጠቀሙበት ተወያዩ፤

ልጆችን ማረጋገጥ (በራስ አባባል ያቅርቡ) (8 ደቂቃ)

ልጆች አብዛኛውን ጊዜ ከሌሎች ጋር በጋራ ቢሰሩ ተጠቃሚ ይሆናሉ። ብዙ ተማሪ ባለበት መማሪያ ክፍል ሳይቀር ልጆች በጥንድ ወይም በአንድ መቀመጫ ላይ እንዳሉ በጋራ ሊሰሩ ይችላሉ፤ የተለያዩ ፍላጎትን ወይም ለተለያዩ ትምህርቶች ሲባል የመቀመጫ ለውጥ ሊደረግ ይችላል።

- ♦ ቡድኑ ውስጥ አንድ ዓይነት ሰዎችን ሊይዝ ይችላል፤ ይህም ማለት በአንድ ደረጃ ላይ ያሉት በሙሉ በአንድ ቡድን ውስጥ ይሆናሉ ማለት ነው።
- ♦ ቡድን የተለያዩ ሰዎችን ሊይዝ ይችላል፤ ለምሳሌ አምስት አባላት ባሉት ቡድን አንድ የተሻለ ተማሪ፣ ሦስት መካከለኛና አንድ ዝቅተኛ ችሎታ ያለው ተማሪዎች ሊኖሩ ይችላሉ።

የተለያዩ ባህሪያትና ችሎታ ያላቸው አባላትን በያዘ ቡድን ውስጥ ትልልቅ ሰዎችና ልጆች በርካታ መልክ ይኖራቸዋል፤ ሁሉም የየራሳቸውን ልዩ ችሎታና ክህሊት ይዘው ቡድኑን ይቀላቀላሉ። የተወሰኑት ለማንበብ የሚችሉ ቢሆኑም ሌላ የስዕል ወይም የሂሳብ ችሎታ ይኖራቸዋል፤ በደንብ በተደራጀ ቡድን ሁሉም የቡድኑ አባላት የየራሳቸው ክህሊትና ችሎታ ስለሚኖራቸው ይህንን በመጋራት ስራቸውን በአግባቡ ያጠናቅቃሉ፤ በሕጻናት ደረጃ በቡድን ለመስራት ግን የተለየ ልምምድና እቅድ ያስፈልጋል። እያንዳንዱ ቡድን የተለያዩ ስለሆነ ይህ በራሱ ትልቅ ጥቅም አለው።

እያንዳንዱን ልጅ በተናጠል ለመርዳት አዳጋች ስለሚሆን ልጆች የተሻለ ድጋፍ የሚያገኙትና ሀሳባቸውን ከሌሎች ጋር ለመካፈልና ጥያቄ ለመመለስና ምጋቤ ምላሽ ለማግኘት ይበልጥ እድል የሚኖራቸው በቡድን ሲሰሩ ነው። ሌላውን የቡድን ስራ ጠቀሜታ ደግሞ እንመልከት፤

ለተለያዩ ትምህርቶች ተለያዩ ቡድን መመስረት

እያንዳንዱ ልጅ በራሱ መንገድና በራሱ ፍጥነት ይማራል።

- ♦ አንዳንዶች መምህሩን ሞዴል አድርገው መስማትና እሱ የሚሰጠውን ማብራሪያ መከታተል ይፈልጋሉ፤
- ♦ ሌሎች በማየት መማር ይወዳሉ፤ ተለጣፊ ካርዶችና የሀሳብ ማደራጃ ሥዕል በሰሌዳ ላይ የመጠቀም ፋይዳውም ለዚህ ነው።
- ♦ አንዳንዶች እየሰሩ መማር ይወዳሉ፤ እየተጫወቱ መማር ወይም መረጃዎችን እየጻፉ መማር ይወዳሉ።

ለምሳሌ በሁለተኛ ክፍል ሁሉንም ፊደሎችና ድምጾቻቸውን በውል የማያውቁ የተወሰኑ ተማሪዎች ሊኖሩ ይችላሉ። ስለሆነም አሁንም እንዚህን መሰረታዊ ክህሎች መለማመድ ይኖርባቸዋል። የተለያዩ ማስተማሪያ/መማሪያ ልምዶችን ያካተቱ አጋዥ የንባብ መሳሪያዎች አስፈላጊ የሚሆኑትም ለእንደዚህ ዓይነት ልጆች ሲባል ነው። ልጆች ባለበት ደረጃ ላይ ሆነውአጋዥ የንባብ መሳሪያዎችን እንደየፍላጎታቸው ሊጠቀሙባቸው ይችላሉ። አጋዥ ንባብ መጽሀፎቹ በደረጃ ተመጥነው የተዘጋጁ በመሆናቸው ልጆቹን የሚፈታተኑ አይሆኑም። ተማሪዎች በቡድን በሚሰሩበት ጊዜ መምህራን በተማሪዎቹ ደረጃ መማር ያለባቸውን መሰረታዊ ክህሊት መሰረት አድርገው በተለያዩ መሳሪያዎች የተለያዩ ስራዎችን የሚሰሩ የተለያዩ ቡድኖች ይኖሯቸዋል ማለት ነው። ፍላጎትንና ችሎታን መሰረት አድርጎ ለተወሰነ የልጆች ክህሊት ተገቢ የሆነ መሳሪያ መኖር የልጆችን መማር የተሻለ ያደርጋል። በዚህ መንገድ በጣም ከባድ ወይም በጣም ቀላል ባልሆነ መጣኝ መሳሪያ አማካይነት መማር ያለባቸውን ክህሊት ይማራሉ። ክህሉን መከለስ፣ መማር ወይም መለማመድ ችሎታቸውን እያጎለበተላቸው ይሄዳል።

ተግባር 2 (6 ደቂቃ)

የተለያዩ ፍላጎት ያላቸውን ተማሪዎች በመማሪያ ክፍል ወይም በማንበብና መጻፍ ክብብ ወይም በማንበቢያ ማዕከል ወይም በመጽሐፍ ክምችት ወይም በማንበቢያ ጥግ አማካይነት እንዴት ማስተናገድ እንደሚቻል እንዲወያዩ ተሳታፊዎችን ይጠይቁ።

ማንበብና መመዘን (በራስ አባባል ያቅርቡ) (12 ደቂቃ)

ማንበብን በማስተማር ሂደት ከሌሎች ጋር በምንሰራበት ወቅት ልጆቹ ምን ዓይነት ክህሎች እንዳሏቸውና ምን ዓይነት ክህሎችን ደግሞ መማር እንደሚፈልጉ ማወቅ መታለፍ የሌለበት ጉዳይ ነው። ፍላጎታቸውን፣ ጥንካሬያቸውንና

ድክመታቸውን ከለየን፤ ለህጻናቱ ተገቢውን ትምህርት ለማቅረብ በትክክል እናቅዳለን። ይህም ለማድረግ ደግሞ እያንዳንዱ ልጅ በተለያዩ ክህሎት መመዘን ነው። በትምህርት ቤትና በማህበረሰብ ደረጃ ተግባራዊ የሚደረግ በፈተና አማካይነት የሚከናወኑ መደበኛና ኢመደበኛ ምዘና አለ። በሁሉም ደረጃ የቅርብ ምልክታ ሊከናወን ይችላል። ሁለት ዓይነት ንባቦችንና ኢመደበኛ በሆነ መንገድ እንዴት ንባብን መመዘን እንደሚቻል እንመልከት።

የዝምታና ቃላዊ ንባብና መመዘን (በራስ አባባል ያቅርቡ)

በአዋቂ እድሜ ላይ ሆነን ወጣት ልጆች ጭኸው ሲያነቡ ሊገርምን ይችላል፤ በምናነብበት ጊዜ ባጣም የተለመደው የዝምታ ንባብ ነው ወይስ ቃላዊ ንባብ? እውነት ነው፤ ቃላዊ ንባብ የተለመደ አይደለም፤ ለዚህም ነው ቃላዊ ንባብ ለማንበብ የምንቸገረውና ቃላዊ ንባብ መለማመድ ያለብን፤ በስራ ላይ፤ በትምህርት ቤት፤ ወይም በግል ጉዳዮችን አዘውትረን የምናነበው በዝምታ ነው። ይሁን እንጂ ልጆች እንዴት ማንበብ እንዳለባቸው ይማራሉ፤ የፊደላትን ድምጾች በትክክል መጥራት አለባቸው፤ ከዚያም ቃላትን ለመመስረት ፊደላትን ማጣመር አለባቸው። ሁልጊዜ ምን እያሰቡ እንደሆነ እንናገራለን፤ ምክንያቱም ተለማማጅ አንባቢዎች ድምጾችን ወይም ቃላትን ተቸግረው ሲጠሩ እናያለን፤ በሂደት እየተሻሻሉ ሲሄዱ ግን ከንፈራቸው ሲንቀሳቀስ ቢታይም የሚናገሩት በአዕምሯቸው ነው። የክንፈራቸው መንቀሳቀስ ድምጾችን ለመስማት ያግዛቸዋል። ድምጾቹን ለይቶ ለመጥራት የሚታለፍበትን አዕምሯ ሂደት መናገር እንችላለን። ይህም በጣም አስተዋይ ከሆነን በሚያነቡበት ጊዜ የሚያደርጉትን ለማየትና ለማዳመጥ ይረዳናል። ደምጾች በትክክል ተለይተው ተጠርተው እንደሆነ ወይም ቅጽበታዊነት እስኪመጣ ድረስ የሚያስፈልግ ልምምድ እንዳለ ለማወቅ እንችላለን። ወይም ለማንበብ ምን ያህል እየታገሉ እንደሆነና የሚሰሯቸውንም ስህተቶች ማስተዋል እንችላለን። ከዚህም በመነሳት እነሱን መርዳትና መምራት እንችላለን። ለማንበብ የሚቸገሩትን አንባቢዎች በሚከተሉት አግባቦች መርዳት እንችላለን፡-

- ♦ በጥንቃቄ ማስተዋል፤ የፊት እንቅስቃሴን፤ የአካል እንቅስቃሴን፤ የክንፈር ንባብን፤ ድምጾችን እንዴት እንደሚጠሩ ማስተዋል፤
- ♦ በራሳቸው እንዲሞክሩ ማድረግ፤ የመሞከርና የማንበብ እድል መስጠት፤
- ♦ ለመማር የሚያደርጉትን ንጥረት በትዕግስት መከታተል፤
- ♦ የመለማመጃ ሰፊ እድል መስጠት፤
- ♦ አንድንጥቅስትምን ለማወቅ እንደሚያነቡ ማስተማር
- ♦ ዘወትር ማበረታታት፤

እየተሻሻሉ ሲሄዱ የዝምታ አንባቢዎች ይሆናሉ፤ አንዳንድ ጊዜ አስቸጋሪ ቃል ሲያጋጥማቸው ወደኋላ ተመልሰው ለማንበብ ይሞክራሉ፤ ስለሆነም ቃላትን ፈጥነው እንዴት እንደሚያነቡ በቅርብ ልንከታተላቸው ይገባል።

የአንድ ሰው ንባብ በምንከታተልበት ጊዜ ትኩረት የምንሰጥባቸው ጠቃሚ ጉዳዮች አሉ። አንዳንድ ጊዜ አናባቢዎችን በትክክል ላይጠሩ ወይም ቀለሞችን ሊዘሉ ወይም አንዱን ቀለም ጠራን ብለው ሌላውን ሊጠሩ ይችላሉ፤ በዚህም የተነሳ የሚጠሩት ቃል የማይታወቅ ይሆናል። ይህንንም በማስተዋል እንደገና በራሳቸው አስተካክለው መጥራት ይችላሉ እንደሆነ ትንሽ ጊዜ መስጠት ስፈልጋል። ከዚያም ቃሉን መጥራት ሳይሆን የቃሉን ቀለሞች በመለየት/ በመነጠል እንዴት መጥራት እንዳለባቸው ማሳየት ያስፈልጋል። ለምሳሌ፤ ቤታቸው የሚለውን ቃል በቀለም በመነጠል እንደሚከተለው ማሳየት ይገባል፤ /ቤት/ + /አቸው/፤ የአነጋገር/የአጠራር ዘዬን ማስተማር ይገባል። ይህ ተከታታይ ምዘና ነው፤ ይህ ተግባር በጥንቃቄ ማዳመጥና መመልከት ይጠይቃል።

እነዚህ ተማሪዎች ንባባቸውን እንዲያሻሽሉ ለማድረግ፤ ምዘናንና በማካተት በትክክል ለማለማመድ የሚረዱ ዘዴዎች ናቸው፡-

የድግግሞሽ ንባብ- (ይህን በራስ አባባል ያቅርቡ) (የአጋዥ የንባብ መጽሐፍ መመሪያን ይመልከቱ)

ምዘናን መለማመድ (በራስ አባባል ያቅርቡ)

መመሪያዎች፦

መመሪያ፦ ለተግባሩ የታደሙትን በጥንድ ያደራጁ፤ እስካሁን ያልተሳተፉ ቢሆኑ ይመረጣል፤ እያንዳንዱ ጥንድ የሚያነበው መጽሐፍ ይያዝ። ከጥንዱ አንዱ ተማሪ ሆኖ የመጽሐፉን ግማሽ ክፍል እንዲያነብ ይሁን፤ ሌላኛው ሰው መምህር/በጎ ፈቃደኛ አስነባቢ ይሁን፤ ተማሪው አጋዥ የንባብ መጽሐፉን ግማሹን ያንበብ፤ መምህሩ ወረቀት በመያዝ የሚከተለው ቅጽ ያዘጋጅ።

የተሳሳተ ንበት ማለት አንባቢው በሚያነበበት ጊዜ ቃሉን ትክክለኛ ባልሆነ መንገድ ሲጠራው ማለት ነው።

መዝለል/መግደፍ ማለት ቃሉ ወይም ቃላት ሳይነበቡ ሲታለፉ ማለት ነው።

ለረጅም ጊዜ ፋታ መውሰድ ማለት አንባቢው ባልተለመደ ሁኔታ ቃሉን ለመጥራት ለረጅም ጊዜ ፋታ ሲወስድ ነው።

ማተካካት ማለት በቴክስቱ አንባቢው አንድ ቃል ጠራሁ ብሎ ሌላ ቃል ሲጠራ ማለት ነው። ለምሳሌ ሰሪ ለማለት ስሪ እንደማለት ነው።

ስም	ቀን	የመጽሐፍ ርዕስ	መረጃ፣ በመጽሐፉ
የሳሳተ ንበት	መዝለል/ግድፈት	ረጅም ፋታ	ማተካካት
	-	-	
ቀጥተኛ ጥያቄ		አንድምታዊ/አመራማሪ ጥያቄ	

ውይይት፤ ሁሉም ከደረሰቸው በኋላ የተማሪዎችን ንባብ በጥንቃቄ መከታተልና መመዘገብ ያለውን ፋይዳ በተመለከተ ተወያዩ፤ እያንዳንዱን ተማሪ በተናጠል መመዘን ያለውን ጥቅምና ጉዳት ወይም ችግር በተመለከተ ተወያዩ።

የተማሪዎችን ትክክለኛ ችግር ወይም ጥንካሬ ለመረዳት ቁልፉ ጉዳይ በቅርበት መመልከት/መከታተል ነው። በዚህም ጊዜ ሁልጊዜ ማስታወሻ መያዝ ጥሩ ነው። በኋላ ጊዜ ለማስታወስና ለማቀድ ይረዳልና። አንድን ተግባር ወይም ትምህርት በተመለከተ ከእያንዳንዱ ተማሪ ምላሽ በተጨማሪ የመላውን ተማሪ ምላሽ በማስታወሻ መዝገብ መያዝ ያስፈልጋል። እንደማንበቢያ ማዕከላት ባሉት የማህበረሰብ ፕሮግራሞች ሳይቀር በጎ ፈቃደኛ ወጣቶች የተማሪዎቻቸውን ቡድኖች መመልከት/መከታተል ይኖርባቸዋል። የሚከተሉትንና ሌሎች ጥያቄዎችን ይጠይቁ፦

- ♦ በታሪኩ ንባብ ወቅት ልጆች ትኩረት ሰጥተው (በማዳመጥ/በመጠየቅ/ጥያቄ በመጠየቅ) ይከታተሉ ነበር?
- ♦ ብዙዎቹ ልጆች የቅድመ ንባብ/የንባብ ላይ/የቅድመ ንባብ ጥያቄዎችን በመመለስ ተሳትፈዋል?
- ♦ ልጆች በትምህርቱ ወይም በተግባራት ተሳትፈዋል?
- ♦ ልጆች ተግባራትን በስኬት አጠናቀዋል? ወይም የክፍል ስራዎችን በስኬት ሰርተዋል?
- ♦ ልጆች ከሌሎች ጋር በጋራ በጥሩ ሁኔታ ሰርተዋል? ልጆች በትኩረት በስራ ላይ ነበሩ?

አስልጣኝ፤ ሰልጣኞች ወጣት ልጆችን የመመልከትና የመምራት ልምዳቸውን ለተሳታፊዎች ያጋሩ፤ ልጆችን ለመመዘንና አስተማሪ የሆነ ምጋቤ ምላሽ መስጠትን በተመለከተ ተግባራዊ ዘዴዎችን/መንገዶችን በማውሳት እንዲወያዩ ያድርጉ። በተወሰነ የትምህርት ሂደት ወይም በሙሉው ክፍለጊዜ ተማሪዎችን ለማሻሻል የጽብረታን ፋይዳ በተመለከተ ያወያዩ፤ ችግሮችንና መፍትሄዎችን እያነሱ እንዲወያዩ ያደርጉ፤ ከአምስት ደቂቃ በኋላ ሀሳብዎን ያጋሩ፤ ከተሳታፊዎች ጥያቄ ወይም አስተያየት ካለ ይቀበሉ።

የማስተማር ልምምድ (በራስ አበባል ያቅርቡ (40 ደቂቃ)

ከተማራችኋቸው ተግባራት መካከል በሕጻናት ላይ ተግባራዊ ልታደርጓቸው የምትፈልጓቸውን ትምህርቶች ወይም ታሪኮች አስቡ! አሁን ደግሞ ምን ተግባራዊ ማድረግ እንደምትፈልጉ አስቡ፤ ማስታወሻችሁንና የተሰጧችሁን መሳሪያዎች ተመልከቱ፤ ተነባቢ ወይም የምዘና ተግባራት ወይም አቀላጥፎ ማንበብን ማስተማር ትችላላችሁ፤

ክሂል ለመማር፣ የመጻፍ ተግባራት ለማከናወን፣ ታሪክ ለማንበብና ጥያቄ ለመጠየቅ የማንበብ ጨዋታ መጫወት ትችላላችሁ። በዚህ ሳምንት የተማራችሁትን ማንኛውንም ትምህርት ተግባራዊ ማድረግ ትችላላችሁ፤ ምን እንዴት እንደምታስተምሩ ለመወሰን ትንሽ ጊዜ ወስዳችሁ አስቡ፤ የሚከተሉትን ተከትላችሁ ስሩ፡-

- ◆ ለማስተማር የምትፈልጉትን ትምህርት ወይም ተግባር ምረጡ/ወስኑ፤
- ◆ ምን ማስተማር እንደምትፈልጉ አቅዱ፤ የተማሪዎችን ደረጃና ዓላማዎች ከግምት አስገቡ፤
- ◆ የሚያስፈልጓችሁን መሳሪያዎች ወይም ቻርቶች አዘጋጁ፤ ወይም የሚያስፈልጓችሁን ታሪኮች አግኙ፤
- ◆ ትምህርቱን አስተምሩ ወይም ተግባሩ አከናውኑ፤
- ◆ ከጓደኛችሁም መጋቤ ምላሽ ተቀበሉ በትምህርቱ ያለችሁን ምላሻችሁን አጋሩ፤

ከዚያም ከአጋሮቻችሁ ሌላ ትምህርት/ተግባር በአዲስ መምህር ያስተምሩ፤ አጋሮቻችሁ ካስተማሩ በኋላ ስለማቀድ ሂደትና ስለትምህርት/ተግባራት ዝግጅት ተወያዩ፤ የታሰበው ትምህርት እንዴት እንደተካሄደ ተወያዩ፤ ከተማሪዎችምላሽ አግኙ፤ ችግሮችን፣ ስኬቶችንና መፍትሄዎችን በተመለከተ ተወያዩ፤ ይህን ትምህርት እንደገና ለማስተማር ብትፍልጉ ምን እንደምታደርጉ አሰቡ።

አሰልጣኝ፤ ከ35 ደቂቃ በኋላ ምጋቤ ምላሽ ለማግኘት፣ ግንዛቤዎችን ለማየት፣ የጥያቄና አስተያየት እድል ለመስጠት፣ ስለማንበብና መጻፍ ማስተማር በችግሮችና መፍትሄዎች ላይ ለመወያየት ሁሉንም ቡድኖች በአንድ ላይ ያስባስቡ።

ሻይ

4. የተግባር እቅድ (90 ደቂቃ)

በዚህ ሳምንት የተማርነውን ለመክለስ ትንሽ ጊዜ እንወሰድ። አሁን ተግባራዊ ከምናደርጋቸው ከሰባቱ ተግባራት ጋር ተዋውቃችኋል የሚል ተስፋ አለኝ፤ የወላጆችን የማንበብና መጻፍ ትምህርት ለማግኘት ለማሻሻል አጋዥ የንባብ መሳሪያዎችን በትክክል ለመጠቀም አቅም እንዳላችሁ እገምታለሁ፤ አሁን ምን ያህል እንደተካናቸሁ ለማወቅ የስልጠና ዓላማዎቻችን አንድ ባንድ እንመልከታቸው፤ ማንኛውም አስተያየት ወይም ጥያቄ ካላችሁ እባካችሁ ነጻ ሁናችሁ ጠይቁ ወይም አስተያየት ስጡ፤ ሁላችሁም የሰባቱን የ“ማአማችማጥ” ተግባራት ማንዎሎች ቅጅ ታገኛላችሁ፤ ማንዎሎቹ ስለእያንዳንዱ ተግባር መረጃዎችንና ሊያስፈልጓችሁ የሚችሉ ቅጾችን ይዘዋል፤ ይህም ተግባራቱን በምታከናውኑበት ጊዜ ለማጣቀሻነት እንዲያገልግላችሁ ታስቦ ነው።

እነዚህን ተግባራት ለሚተገብሩለሌሎች ስልጠና ትሰጣላችሁ። ይህም ለማህበረሰብ፣ ለወላጆች፣ ለበጎ ፈቃደኛ ወጣቶች፣ ለትምህርት ቤት ማህበረሰቦች፣ ልጆችን ውጤታማ አንባቢዎች ለማድረግ፣ አንባቢ፣ ፈጣሪና ለማህበረሰቡ አስተዋጽኦ የሚያበረክቱ እንደሆኑ ለመረዳት የሚያስችል በአንድ ላይ ለመስራት የተፈጠረ ትልቅ እድል ነው። ለአሰልጣኞች መነሻ የሚሆኑ ሀሳቦች አባሪ “IV” ላይ ይገኛሉ። ስልጠናውን ከመጀመራችሁ በፊት እነዚህን በጥንቃቄ አንብቡ።

አሰልጣኝ፦ እባክዎ ስለመጽሐፍ ክምችት፣ ስለማንበቢያ ማዕከል፣ ስለማንበብና መጽሐፍ ክብብ፣ ስለማንበቢያ ጥግ፣ ስለአጋዥ መጽሐፍ ተጠቃሚዎች መመሪያ፣ ስለወላጅ/ማህበረሰብ ተሳትፎና ስለፈቃደኛ አስነባቢዎች አመራረጥና የማትጊያ መንገዶች ክለሳ ያድርጉ። (ዓላማዎቹን በተመለከተ ማንዎሎን ይመልከቱ)።

ግምገማ፦ እባክዎ የግምገማ ቅጹን ይሙሉ።

አሰልጣኝ፤ በንቃት ላደረጉት ተሳትፎ ተሳታፊዎችን ያመስግኑ፤ በትምህርት ቤትና በማህበረሰብ ደረጃ የማንበብ ባህልን ለማጎልበት፣ የሕጻናትን የማንበብና የመጻፍ ክሂሎችን ለማሳደግ በሚያደርጉት ጥረት ድጋፍ እንደሚደረግላቸው ይንገሯቸው፤ የግምገማ ቅጹን እንዲሞሉ ይጠይቋቸው።

የተግባር እቅዶች አተገባባር (በራስ አባባል ያቅርቡ) (40 ደቂቃ)

አሁን እነዚህን ሰባት ተግባራት በትምህርት ቤታችሁና በማህበረሰባችሁ እንዴት እንደምትተገብሯቸው የሚያሳይ እቅድ እንድታዘጋጁ እድል እንሰጣችኋለን። እነዚህ ተግባራት ልጆች ማንበብና መጻፍ እንዲማሩ የሚያበረታቱና

ድጋፍ የሚሰጡ ናቸው። አሁን እንዲተገበሩ እንፈልጋለን፤ በዚህም ልጆቹ ለመማርና አቅማቸውን ለማሳደግ እድል ያገኛሉ። የእኛን ክፍተት ጥረት ይፈልጋሉ፤ ስለሆነም መሳሪያዎችና ድጋፎች ዝግጁ ናቸው፤ ጊዜ ማጥፋት አያስፈልግም።

ተግባራቱን እንዴት ተግባራዊ እንደምታደርጉ ትንሽ ጊዜ ወስዳችሁ በአንድ ላይ በአዕምሯችሁ አስላስሉ፤ ለአንድ ተግባር ሀላፊነት ለመውሰድ ምን ዓይነት መሳሪያዎችና ድጋፎች ትፈልጋላችሁ? እቅዱ ከታቀደ ቀጥሎ መተግበር ትችላላችሁ፤ በቀረን ትንሽ ሰአት ቻርት፣ አስፈላጊ መሳሪያዎች፣ ወዘተ አዘጋጁ፤ በማህበረሰባችሁ የመጽሐፍ ክምችትና የማንበቢያ ማዕከል ለመመስረት፣ የማንበብ መጻፍ ክብብ ለማቋቋም፣ በክፍል ውስጥ የማንበብ ጥግ ለመጠቀም፣ ወላጆችንና ማህበረሰቡን፣ ፈቃደኛ አስነባቢዎች ለማሳተፍ ምን ምን መደረግ እንዳለባቸው ዝርዝር፤ የንባብ መሳሪያዎች ስለማዳረስ፣ ስለማንበቢያ ቦታና ማከማቻ፣ እንዲሁም ስለጊዜና የበጎ ፈቃደኛ አስነባቢዎች ፍላጎት፣ አመራርና በሁሉም ክፍሎች መካከል ስለሚደረገው መስተጋብር ትኩረት ሰጥታችሁ አስቡ።

አሰልጣኝ፤ በእያንዳንዱ ትምህርት ቤትና ጉድኝት የሚሞላ ቅጽ አለ፤ ይህን ለእያንዳንዳቸው ማዳረስ ካልቻሉ በሰሌዳ ላይ ወይም በቻርት ላይ ጻፉት፤ በግላቸው ማስታዎሻ ጽፈው ሊሞሉት ይችላሉ፤ አባሪ “V”ን ይመለከቷል፤ እየተዘዋወሩ ተሳታፊዎችን ትክክለኛ እቅድ እንዲያዘጋጁ ተገቢውን ድጋፍ ያድርጉላቸውና ያበረታቷቸው።

የዕለቱ ጽብረቃ

ተሳታፊዎች ከሳምንቱ ስልጠና ያገኙትን በተመለከተ ስላገኙት ቁምነገርና እነዚህን ተግባራት እንዴት ተግባራዊ እንደሚያደርጉ እንዲያንጸባርቁ ጊዜ ይስጡ፤ ማንኛውንም አስተያየት እንዲሰጡ ያጋብዟቸው።

በክብር እንግዳ ወይም በአካባቢው ባለስልጣን የመዝጊያ ንግግር ስልጠናው ይቋሜል!

የተግባር አቅድ

በዚህ ሳምንት የተማርነውን ለመከለስ ትንሽ ጊዜ እንውሰድ። አሁን ተግባራዊ ከምናደርጋቸው ከሰባቱ ተግባራት ጋር ተዋውቃችኋል የሚል ተስፋ አለኝ፤ የህጻናትን የማንበብና መጻፍ ትምህርት ለማገዝና ለማሻሻል አጋዥ የንባብ መሳሪያዎችን በትክክል ለመጠቀም አቅም እንዳላችሁ እገምታለሁ፤ አሁን ምን ያህል እንዳላካናቸው ለማወቅ የስልጠና ዓላማዎቻችንን እንመልከት፤ አንድ ባንድ እንመልከታቸው፤ ማንኛውም አስተያየት ወይም ጥያቄ ካላችሁ እባካችሁ ነጻ ሁናችሁ ጠይቁ ወይም አስተያየት ስጡ፤ ሁላችሁም የሰባቱን “የማክማትማግ” ተግባራት ማንዋሎች ቅጽ ታገኛላችሁ፤ ማንዋሎቹ ስለእያንዳንዱ ተግባር መረጃዎችንና ሊያስፈልጓችሁ የሚችሉ ቅጾችን ይዘዋል፤ ይህም ተግባራቱን በምታከናውኑበት ጊዜ ለማጣቀሻነት እንዲያገልግላችሁ ታስቦ የተዘጋጀ ነው።

እነዚህን ተግባራት የሚተገብሩ ሌሎችን ታሰልጥናላችሁ፤ ይህም ለማህበረሰብ፣ ለወላጆች፣ ለፈቃደኛ ወጣቶች፣ ለትምህርት ቤት ማህበረሰቦች ልጆቻቸውን ውጤታማ አንባቢዎች እንዲሆኑ በአንድ ላይ በመስራት የልጆቻቸውን አድገት እንዲደግፉ ትልቅ እድል የሚሰጥ ነው፤ ማሰልጠን ቀላል ባይሆንም ትልቅ ርካታ ግን ያስገኛል፤ ለአሰልጣኞች መነሻ የሚሆኑ ሀሳቦች አባሪ 5 ላይ ይገኛሉ። ስልጠናውን ከመጀመራችሁ በፊት እነዚህን በጥንቃቄ አንብቡ፤ መንገዶችን ያመለክቷችኋል፤ ስኬታማም ያደርጓችኋል።

አሰልጣኝ፤ እባክዎ ስለመጽሐፍ ክምችት፣ ስለማንበቢያ ማዕከል፣ ስለማንበብና መጽሐፍ ክብብ፣ ስለማንበቢያ ጥግ፣ ስለአጋዥ መጽሐፍ ተጠቃሚዎች መመሪያ፣ ስለወላጅ/ማህበረሰብ ተሳትፎና ስለፈቃደኛ አስነባቢዎች አመራረጥና የማትጊያ መንገዶች ክለሳ ያድርጉ። (ዓላማዎቹን በተመለከተ ማንዋሎን ይመልከቱ)።

ግምገማ፤ እባክዎ የግምገማ ቅጹን ያሟሉ።

አሰልጣኝ፤ በንቃት ላደረጉት ተሳትፎ ተሳታፊዎችን ያመስግኑ፤ በትምህርት ቤትና በማህበረሰብ ደረጃ የማንበብ ባህልን ለማጎልበት፣ የሕጻናትን የማንበብና የመጻፍ ክህሎችን ለማሳደግ በሚያደርጉት ጥረት ድጋፍ እንደሚደረግላቸው ይንገሯቸው፤ የግምገማ ቅጹን እንዲያሟሉ ይጠይቋቸው።

የተግባር እቅዶች አተገባባር (በራስ አባባል ያቅርቡ) (60 ደቂቃ)

አሁን እነዚህን ሰባት ተግባራት በትምህርት ቤታችሁና በማህበረሰባችሁ እንዴት እንደምትተገብሯቸው የሚያሳይ እቅድ እንድታዘጋጁ እድል እንሰጣችኋለን። እነዚህ ተግባራት ልጆች ማንበብና መጻፍ እንዲማሩ የሚያበረታቱና ድጋፍ የሚሰጡ ናቸው። አሁኑኑ እንዲተገበሩ እንፈልጋለን፤ በዚህም ልጆቹ ለመማርና አቅማቸውን ለማሳደግ እድል ያገኛሉ። የእኛን ከፍተኛ ጥረት ይፈልጋሉ፤ ስለሆነም መሳሪያዎችና ድጋፎች ዝግጁ ናቸው፤ ጊዜ ማጥፋት አያስፈልግም።

ተግባራቱን እንዴት ተግባራዊ እንደምታደርጉ ትንሽ ጊዜ ወስዳችሁ በአንድ ላይ በአዕምሯችሁ አስላስሉ፤ ለአንድ ተግባር ሀላፊነት ለመውሰድ ምን ዓይነት መሳሪያዎችና ድጋፎች ትፈልጋላችሁ? እቅዱ ከታቀደ ቀጥሎ መተግበር ትችላላችሁ፤ በቀረን ትንሽ ሰአት ቻርት፣ አስፈላጊ መሳሪያዎች፣ ወዘተ አዘጋጁ፤ በማህበረሰባችሁ የመጽሐፍ ክምችትና የማንበቢያ ማዕከል ለመመስረት፣ የማንበብ መጻፍ ክብብ ለማቋቋም፣ በክፍል ውስጥ የማንበብ ጥግ ለመጠቀም፣ ወላጆችንና ማህበረሰቡን፣ ፈቃደኛ አስነባቢዎች ለማሳተፍ ምን ምን መደረግ እንዳለባቸው ዝርዝር፣ የንባብ መሳሪያዎች ስለማዳረስ፣ ስለቦታና ማከማቻ፣ እንዲሁም ስለጊዜና ፈቃደኛ ወጣቶች ፍላጎት፣ አስተዳደርና በሁሉም ክፍሎች መካከል ስለሚደረገው ተግባራት ትኩረት ሰጥታችሁ አስቡ።

አሰልጣኝ፤ በእያንዳንዱ ትምህርት ቤትና ጉድኝት የሚሞላ ቅጽ አለ፤ ይህን ለእያንዳንዳቸው ማዳረስ ካልቻሉ በሰሌዳ ላይ ወይም በቻርት ላይ ጻፉት፤ በግላቸው ማስታዎሻ ጽፈው ሊሞሉት ይችላሉ፤ አባሪ “6”ን ይመለከቷል፤ እየተዘዋወሩ ተሳታፊዎችን ትክክለኛ እቅድ እንዲያዘጋጁ ተገቢውን ድጋፍ ያድርጉላቸው፤ ያበረታቷቸው።

የዕለቱ ጽብረታ

ተሳታፊዎች ከሳምንቱ ስልጠና ያገኙትን በተመለከተ ስላገኙት ቁምነገርና እነዚህን ተግባራት እንዴት ተግባራዊ እንደሚያደርጉ እንዲያንጸባርቁ ጊዜ ይስጡ፤ ማንኛውንም አስተያየት እንዲሰጡ ያጋብዟቸው።

በክብር እንግዳ ወይም በአካባቢው ባለስልጣን የመዝጊያ ንግግር ስልጠናው ይቋጫል!

ክፍል 1

(የአሜሪካ ተራደዎ ድርጅት/-----፣ 2012)

መጽሀፍ ማዘጋጀት

ታማሪዎችን መምህራን በክፍል ውስጥ ሰርተው የሚጠቀሙባቸው የተለያዩ መጽሀፍት ዓይነት አሉ። እነዚህ መጽሀፍት በክፍል ውስጥ የክፍሉ ተማሪ በጋራ፣ በጥንድ፣ ወይም በግል ጽህፈት ጊዜ ይዘጋጃሉ። መጽሐፎቹ በግል መጻፋቸው በኋላ ለማንበብ ጠቃሚ ናቸው። ቀጥሎ አንድ የመጽሀፍ ዓይነት (ሚኒ መጽሀፍ) እንዴት እንደሚዘጋጅ እንመለከታለን። ሌሎቹ በተጨማሪ ክፍል ይመልከቱ።

የሚኒ መጽሀፍ አዘጋጃጀት በቅደም ተከተል፦

1. ወረቀቱን እኩል ለሁለት ማጠፍና በታጠፈበት መስመር ማጠፍ

2. ከሁለት የተከፈሉትን እንደገና ሁለት ቦታ ማጠፍና በታጠፈበት መቅደድ፤ አሁን አራት ቁርጥራጮች አሉን።

3. አራቱን ቁርጥራጭ አንድ ላይ በማድረግ፣ ማያያዝ፦

4. ትልቁ ነገር በስቴፕለር ማያያዝ ወይም መስፋት ነው። እንዲህ ማድረግ ካልተቻለ ወረቀቶችን እኩል አራት ቦታ ምልክት ማድረግ፤
5. አንድ ሴንቲ ሜትር የሚያህል በቀጭኑ መቅደድ፤ ይህ አምስት ቦታ ይሆናል።
6. የመጀመሪያውን በፊት ለፊት ማጠፍ፣ ሁለተኛውን በመጨረሻ ማጠፍ፣ ሶስተኛውን በፊት ለፊት ማጠፍ፣ አራተኛውን በጀርባ ማጠፍ፣ አምስተኛውን በፊት ለፊት ማጠፍ።

7. ከተቻለ ማጣበቅና ማሸግ፤
በክፍላቸው በሳምንት ውስጥ አምስቱን መጽሀፎች ቢያነቡ፣ በመጽሀፍ ማንበቢያ ጥግ ከ200 ና 300 መጽሀፎች ሊያስፈልጉ ይችላሉ። እነዚህ ብዙ መጽሀፍት ናቸው። ነገር ግን ሁሉም ተማሪዎች ጸሀፊ ናቸው፤ አንደኛ ክፍልም ቢሆኑ፣ መርሳት የሌለብን ነገር በዝቅተኛ የክፍል ደረጃ የሚገኙ ልጆች የለመዲቸውን ቴክኒቶች ደጋግመው ማንበብ ያስደስታቸዋል።

ሴላ አይነት መጽሀፍ እንዴት እንደሚሰራ እንመልከት

ምሳሌ 1፦ ደረጃ በደረጃ መጽሀፍ አዘገጃጀት

- ◆ ሶስት ወይም ከሶስት በላይ ቁርጥራጭ ወረቀቶች
 - ◆ ክር ወይም ሲባጎ
1. በመጀመሪያ ሶስት ቁርጥራጭ ወረቀቶችን ይያዙ፤ እያንዳንዱ ወረቀት ከሌላው በ3/4 ሴንቲ ሜትር ማነስ ይኖርበታል። መጀመሪያዎቹን ሶስት ደረጃዎች እንመልከት።

2. የመጀመሪያውን ወረቀት በማጠፍ ሌላ ደረጃ አውጡ፤ ከዚያም ሁለቱን በተመሳሳይ መንገድ ማጠፍ፤ ስድስት ደረጃዎችን ተገኛላችሁ።

3. በፓንቸር በመብሳት ጫፍ ላይ ሁለት ቀዳዳዎች መስራት።

4. በቀዳዳዎቹ ቀጭን ክር ማስገባት፤ ሁለቱንም ክሮች አጥብቆ መቋጠር።

From Making Books with Children by Susan Kapuscinski Gaylord (www.makingbooks.com)

ክፍል 4

ስመጽሀፎች የሚደረግ ጥንቃቄ

1. መጽሀፋችሁን ማስቀመጫ ውስጥ በማድረግ በጥንቃቄ ያዙ፤
2. መጽሀፋችሁን እንስሳት ከማይደርሱበት ቦታ አስቀምጡ፤
3. እባካችሁ ከመጽሀፋችሁ አጠገብ ሆኖችሁ አትመገቡ፤ አትጠጡ፤
4. መጽሀፋችሁን በቆሻሻ እጃችሁ አትንኩ፤
5. መጽሀፋችሁን ከእርጥበት ወይም ከጸሀይ ጠብቁ፤
6. የማታነቧቸውን መጽሀፍት በመጽሀፍ ማስቀመጫችሁ በመጨረሻ አስቀምጡ፤
7. መጽሀፉን በመጽሀፉ የውጭ ገጽ ግለጡ፤ (በመሃል ወይም በመጽሀፉ ውስጥ አትግለጡ)፤
8. በመጽሐፍ ላይ አትጸፉ፤

አባሪ 5

ስተማሪዎች መጻፍ

ይህ የማህበረሰቡ አባላት ቃላዊ ተረቶችን ወይም እውነተኛ ታሪኮችን ፈጥረው እንዲጽፉ የማድረጊያ ዘዴ ነው።

ደረጃ-1 በስልጠናው የሚሳተፉ የማህበረሰብ አባላት እየተለዋወጡ የጋራ ታሪኮችን እንዲጽፉ ያድርጉ።

ደረጃ-2 በስልጠናው የሚገኙ የማህበረሰብ አባላትን ጥንድ ጥንድ ያድርጉ። አንዱ/ዲ ታሪክ ተናጋሪ ወይም ጸሀፊ ሲሆን/ስትሆን፣ ሌላው/ሌላዋ ኤዲተር ወይም ሰዓሊ ይሁኑ።

ደረጃ-3 ታሪክ ተናጋሪውን/ዋን ለአጋሩ/ሯ ከመጀመሪያ አስመልክቶ ታሪክ እንዲናገር/እንድትናገር ያደርጉ።

ደረጃ 4 ጸሀፊው/ዋ በምትጽፍበት ጊዜ እንደገና ታሪክ ተናጋሪው/ዋ ታሪኩን እንዲናገር/እንድትናገር ይጠይቁ።

ደረጃ 5 ታሪክ ጸሀፊው/ዋ ለታሪክ ተናጋሪው/ዋ መልሶ/ሳ እንዲያነብ/እንድትነብ ያደርጉና ስህተት ካለ እንዲያስተካክል/እንድታስተካክል ያድርጉ።

ደረጃ 6 እንዳንዱ ጥንድ የጻፉትን ለሁሉም ቡድን እንዲነበብ ያደርጉ።

ደረጃ 7 ተሳታፊዎቹ ለልጆች ታሪክ የሚሆን ጥሩ መስፈርት እንዲዘረዝሩ ይጠይቁ።

ደረጃ 8 ከተሳታፊዎቹ የተገኘውን ምላሽ ይመዝግቡ።

ደረጃ 9 ከትምህርቱ በፊት በፊሊፕ ቻርት የተዘጋጀውን የልጆች ታሪክ የጥሩ መስፈርት ዝርዝሩን ያሳዩ።

ደረጃ 10 በመስፈርቱ አጠቃቀም ተወያዩ።

ደረጃ 11 እንዳንዱ ጥንድ እንደገና እንዲገናኙ ያድርጉና የመጀመሪያውን ታሪካቸውን እንዲከልሱ ያድርጉ (ከመስፈርቱ ጋር ተስማምቷል?)

ደረጃ 12 እያንዳንዱ ቡድን በመስፈርቱ መሰረት ይጠቅማል ያሉትን ለውጥ ማድረግ እንደሚችሉ ይንገሯቸው።

ደረጃ 13 ለእያንዳንዱ ጥንድ ወረቀት በማሰራጨት ታሪኩን ከ10-12 ገጾች እንዲከፋፍሉና በእያንዳንዱ ገጽ ስዕል እንደኖር ያድርጉ።

ደረጃ 14 ታሪኮችን ሰብስበው በመጻፍ ማከማቻ ያስቀምጡ፤ ከተቻለ በኮምፒዩተር ተጽፎና ስዕሎቹ እስካን ተደርገው የመጨረሻ መጽሀፍ እንደሆን ያድርጉ።

ክባሪ 8

የሴክን ዕቅድ ቀላል ምሳሌ

ጊዜ	የትምህርቱ አለባ	ዝርዝር መግለጫ
ከመጀመሩ በፊት	የገጸ ጨዋታ ጊዜ	ቀደም ብለው ወደማንበቢያ ማዕከሉ የደረሱ ልጆች በመጽሐፍ ማዕከሉ ባሉ ነገሮች መጫወት እንዲችሉ ማድረግ፤ በመጽሐፍ ማዕከሉ ያሉትን መጽሐፎች እንዲፈለጉ እንዲያነቡ እድል መስጠት፤ በመግቢያ ጊዜ ልጆቹ የሚፈልጉትን የመግቢያ ጽሁፍ ተጠቅመው እንዲጽፉ ማበረታት፤ ስማቸውን እንዲጽፉ፤ ፊደላትን እንዲቀርጹ፤ ስዕል እንዲስሉና ወይም እንዲሞኘው ማድረግ።
5 ደቂቃ	የሙዚቃ ጊዜ	የሙዚቃ ጊዜ ልጆች ወደማንበቢያ ማዕከሉ እንዲሰበሰቡ ለማድረግና ትምህርት ለማስጀመር ያገለግላል። በጎፊቃደኞቹ ልጆች የሚያውቁቸውን ሁለት መዝሙሮች ይዘምራሉ። የመጀመሪያ መዝሙር ለልጆች ኑ በአንድ ላይ ተሰባሰቡ የሚል ምልክት ሲሆን፤ ሁለተኛው መዝሙር ተሳትፎዎች እንዲቀመጡና ለዘገዩ ተማሪዎች የመሸጋገሪያ ትንሽ ጊዜ እንዳለ የሚያገለግል ይሆናል።
10 ደቂቃ	የመግቢያ ተግባር	በጎፊቃደኞች የማንበቢያ ማዕከሉን አወቃቀር የሚያሳይ ንድፍ ማዘጋጀት አለባቸው፤ ይህም ተማሪዎች እንደያዩት ሆኖ መንጠልጠል/መስቀል አለበት፤ በጎ ፈቃደኞች ወደታሪኩ ከመሄዳቸው በፊት አጀንዳውን በአጭሩ መከለስ ይጠበቅባቸዋል። ይህ የተለያዩ ጠቀሚታዎች አሉት፡- ተማሪዎቹ መዋቅር ለማዘጋጀት ልምድ እንዲያገኙ፤ ለበጎ ፈቃደኞቹ ተማሪዎቹ እንደሚጠብቁት ተስማሚ መሆኑን መረጃ ይሰጣቸዋል፤ የተማሪዎችን ችሎታ የሚያሻሽሉ የሚነበቡ መጽሀፍት እንዲዘጋጁ ያደርጋል፤ አጀንዳው ካልተቀየረ አንድ ብቻ አዘጋጅቶ ሳይቀይሩ ማስቀመጥ ይቻላል።
15 ደቂቃ	ቃላት ንባብ	በንባብ ጊዜ አንድ ታሪክ ለሁሉም ተማሪዎች ሊነበብላቸው ይችላል። በጎ ፈቃደኞች ታሪኩ በፊት የቅድመንባብ ጥያቄ፤ ታሪኩ እየተነበበ እያለ የንባብ ጊዜ ጥያቄና ታሪኩ ከተነበበ በኋላ የድህረንባብ ጥያቄዎችን ጠይቁ። ልጆችን ብዙ ጥያቄዎች መጠየቅ ተገቢ አይደለም። ነገር ግን ጠቃሚው ነገር በታሪኩ ላይ ትኩረት እንዲያደርጉ ታሪኩን ከራሳቸው ጋር እንዲያያዙ መሰረት መጣል ነው። የማንበቢያ ቦታው ዋና ግብ ተማሪዎች አቀላጥፈው እንዲያነቡና አንበብው እንዲረዱ መርዳት ነው። ታሪኩ ከመነበቡ በፊት 1. ርዕሱን ወይም ስዕሉን ተመልክቱ፤ ታሪኩ ስለምን ሊሆን ይችላል? 2. ስለዋናው ገጸ ባህሪ ምን ታስባላችሁ? 3. እንደነዚህ ዓይነት ገጸ ባህሪ ምን ታውቃላችሁ? 4. ከእንደነዚህ ዓይነት እንስሳ ጋር በድንገት ተገናኝታችሁ ታውቃላችሁ? ምን ተከሰተ?

ጊዜ	የትምህርቱ አለባ	ዝርዝር መግለጫ
		<p>ታሪኩ እተነበበ እያለ</p> <ol style="list-style-type: none"> 1. አሁን ምን ተከሰተ? እንዴት ተከሰተ? 2. በቀጣይ ምን ይከሰታል ብላችሁ ታስባላችሁ? 3. ገጸባህሪው በዚህ ክፍል ምን ተሰማው? ለምን? 4. እንደዚህ ዓይነት ነገር በእናንተ ተከስቶ ያውቃል? <p>ታሪኩ ከተነበበ በኋላ</p> <ol style="list-style-type: none"> 1. በታሪኩ መጀመሪያ ምን ተከሰተ? በቀጣይስ? በመጨረሻስ? 2. ከሁሉም የበለጠ ስሜታችሁን የነካው/ ያስደሰታችሁ/ያስደነቃችሁ የታሪኩ ክፍል የትኛው ነው? 3. ከታሪኩ ምን ተማራላችሁ? 4. ገጸባህሪውን መጠየቅ ብትችሉ? ምን ማወቅ ትፈልጋላችሁ?
5 ደቂቃ	በታሪኩ መወያየት	በምንባቡ ዋና ነጥብ ከተማሪዎች ጋር መወያየት
10 ደቂቃ	መሳል/መጻፍ/ በተግባር ማሳየት	በተግባር ጊዜ በጎ ፈቃደኞቹ ሶስቱን ዝርዝር ክህሎች መስረት በማድረግ አንድ ወይም ከአንድ በላይ ተግባር እንደሰሩ ይምሯቸው፡- የትዕምርተ ድምጾች ግንዛቤ፣ የፊደል እውቀት፣ ቃላት፡፡ ሌሎች ሁለቱ ክህሎች አቀላጥፎ ማንበብና አንብቦ መረዳት ከታሪክ ጊዜና ከነጻ ጨዋታ ጊዜ ጋር ሊያያዙ ይችላሉ፡፡
15 ደቂቃ	ከታሪኩ ጋር የተያያዙ ጨዋታዎችን መጫወት	በእያንዳንዱ የማንበቢያ ቦታ ሴሽን ጊዜ ልጆቹ መሰረታዊ የንባብ መሳሪያዎችና መጫወቻዎችን ሰርተው ወደቤታቸው መውሰድ ይችላሉ፡፡ የመስራትና መውሰድ ተግባራትን በሌላ በአካባቢው ተስማሚ በሆነ ነገር ለውጦ መስራት ይቻላል፡፡
15 ደቂቃ	ነጻ ንባብ	ተማሪዎቹ በራሳቸው ሊያነቧቸው የሚችሉ አጋዥ የንባብ መጽሀፍትን ማዘጋጀትና ከታሪኩ ጋር ተያያዥነት ያላቸውን ጥያቄዎች በመጠየቅ መረዳት ችሎታቸውን ማረጋገጥ፡፡
15 ደቂቃ	ከታሪኩ ጋር ተያያዥነት ያላቸው ቁሳቁሶች/ ማተሪያሎች	<p>የውሎ ማስታወሻ በማንበቢያ ማዕከል የመጨረሻው ተግባር ነው፤ ልጆች በራሳቸው መለማመጃ ደብተር ዛሬ ያደረጉትን/የሰሩትን በጽሑፍ ወይም በስዕል ይግለጹ፡፡ ልጆች ስላዳመጡት ታሪክ ወይም ስለዕለቱ ተግባር ወይም ከማንበቢያ ማዕከል ጋር ስለተያየዘ ማንኛውም ነገር ስዕል ሊስሉ ይችላሉ፡፡ እነዚህ የውሎ ማስታወሻዎች ከትምህርቱ በኋላ በበጎ ፈቃደኞች ስለሚመለከቷቸው በመጽሀፍ ማከማቻው መቀመጥ አለባቸው፡፡ ልጆች ምን እንደሚስደስታቸው፣ ምን እንደተገነዘቡ ወዘተ መረጃ ይሰጣሉ፤ በ20ኛው የማንበቢያ ማዕከል ትምህርት ክፍል ጊዜ መጨረሻ ልጆች የውሎ ማስታወሻቸውን ወደቤታቸው መውሰድ ይችላሉ፡፡</p> <ol style="list-style-type: none"> 1. ከዛሬው የማንበቢያ ማዕከል ስለአስደነቃቸው ነገር እንዲስሉ/እንዲጽፉ ማደረግ፤ 2. ከዛሬው ታሪክ ያዩትን ትዕይንት/ትርጉም የሰጣቸውን እንዲስሉ ማድረግ

አባሪ 9

በማንበቢያ ቦታው ጥሩ የማስተማሪያ ስምምድ

ሀ. ተማሪዎች ታሪኩ በሚነበብበት ጊዜ እየተማሩ መሆናቸውን ለማረጋገጥ በጎ ፈቃደኞቹ የሚሰሯቸው ቀላል ስራዎች፦

1. ልጆቹ ከንባብ በፊት፣ በንባብ ጊዜና ከንባብ በኋላ የሚመልሷቸውን ጥያቄዎች በመጠየቅ ለንባብ ማዘጋጀት።
 - ሀ. ልጆቹ ታሪኩን ከማንበባቸው በፊት የታሪኩን ርዕስ ጉዳይ የሚመለከቱ ጥያቄዎችን በማዘጋጀት ልጆቹን ለንባብ ማዘጋጀት።
 - ለ. ታሪኩ በቃላዊ ንባብ በሚነበብበት ጊዜ ቢያንስ ሁለት ጊዜ ቆም በማለት ስለታሪኩ ጥያቄዎችን በመጠየቅ መረዳታቸውን ማረጋገጥ።
 - ሐ. ማን፣ ለምን፣ እንዴት፣ ምን፣ መቼና የት የመሳሰሉትን ጥያቄዎች ከንባብ በኋላ መረዳታቸውን ማረጋገጥ።
 - ◆ የታሪኩ ዋና ገጸባህሪያት እነማን ነበሩ?
 - ◆ በታሪኩ ውስጥ ምን አደረጉ?
 - ◆ ታሪኩ የተፈጸመው የት ነው?
 - ◆ ታሪኩ የተፈጸመው መቼ ነው?
 - ◆ ታሪኩ የተፈጸመው እንዴት ነው?
 - ◆ ዋናው ገጸባህሪ ምን አደረገ/አደረገች?
2. ልጆቹ በታሪኩ ግራ ከተጋቡ ወይም ትኩረት ካልሰጡት ሌላ ልጅ ሊያብራራላቸው ወይም ሊከልከላቸው ወይም እርስዎ ሊያደርጉት ይችላሉ።
3. እንደየገጸባህሪያቱ የድምጻቸውን ቃና እየለዋወጡ ማንበብ በዝቀተኛ/በከፍተኛ ድምጽ ማንበብ፣ ወይም እንደተፈጸመው ድርጊት አካላዊ እንቅስቃሴ በመጨመር አሰመስሎ ማንበብ፣ አስታውሱ፣ ማንበብ አስደሳች ነው።
4. ልጆቹ ታሪኩን እንዲገነዘቡት ለመርዳት ለሁለተኛ ጊዜ በማንበብ፤
5. በጽሞና የሚያዳምጡትን ማመስገንና ሎሎችንም በተመሳሳይ ማበረታታት፤
6. ልጆቹ የትኛው ታሪክ እንደሚማርካቸው መጠየቅና ተመሳሳይ ታሪክ ማቅረብ፤

አብዛኛዎቹ ተማሪዎች የቅድመና ድህረ ንባብ ጥያቄዎችን የማይመልሱ ከሆነ፦

1. መሰረታዊ ጥያቄዎችን በቀጥታ መጠየቅ፣ ወይም የተለያዩ አማራጭ መልስ ያላቸውን ጥያቄዎች መጠየቅ፣ ጥረት የሚያደርጉትን ልጆች መጠበቅ።
2. አስፈላጊውን ክፍል በድጋሜ ማንበብና እንደገና ጥያቄውን ማንበብ።
3. ቅድመና ድህረ ንባብ ጥያቄዎችን ከመመለሳቸው በፊት ከጎናቸው ጋር ካሉ ተማሪዎች እንዲነጋገሩ ማድረግና ተገቢ ምላሽ እሲኪያገኙ ጊዜ መስጠት።
4. በራስ መተማመናቸው እንዲጨምር ለመልሳቸው ማመስገን።

ለ. ልጆቹ በተግባር ጊዜ ስለመሆናቸው እርግጠኛ መሆን፤ በዚህ ጊዜ በጎ ፈቃደኞቹ ሊያደርጉባቸው የሚችሉ ቀላል ነገሮች፦

1. መመሪያዎቹን መደገም፤ ወይም ሌላ ልጅ ለቡድኑ እንዲደግሞ ማድረግ፤
2. አርአያ በመሆን ተግባሩን መድገም፤ ወይም በተግባሩ ጊዜ እተዘዋወሩ ተግባሩ እንዴት እንደሚሰሩ ለሁሉም ማሳየት።
3. ተግባሩን ለማስራት ልጆቹን በቡድን በመከፋፈል የቡድን ስራ የበለጠ እንደሚያጠናክር መናገር፤
4. የተሻለ የሚሰሩትን በመቀላቀል ልጆቹን በቡድን መከፋፈልና አብረው እንዲሰሩ በማድረግ ማጠናከር፤
5. ከልጆቹ በቅርበት በመቀመጥ እንዲጠናከሩ ማድረግ፤ የእርሶዎ መቀመጥ በራስ መተማመን ይሰጣቸዋል፤
6. በእያንዳንዱ ተግባር ከቀላል መጀመር፤ መመሪያውን የሚከተሉትን ማመስገን በትክክል የማይተገብሩትንም ቢሆን ማበረታታት።
7. ከሚፈልጉት መጀመር ወይም ልጆቹ የለመዱትንና የሚደሰቱበትን ሌላ ተግባር መሞከር።

ሐ. ልጆቹ እየተማሩ ስለመሆናቸው እርግጠኛ ለመሆን የመስጠትና የመቀበል ተግባር መስራት፦ እዚህ ላይ በጎ ፈቃደኞቹ ቀላል ነገሮችን ሊሰሩ ይችላሉ፤

1. ከሴሽን በፊት ውስብስብ ቁሳቁሶችን/መሳሪያቸውን በማዘጋጀት ልጆቹ ጠንካራ እንዲሆኑ ማድረግ፤
2. ትንሽና ትልቅ ጓደኛ ልጆችን ማባደን፤ ትልልቆቹ ልጆች አስቸጋሪ ተግባራትን ሊሰሩ ያችላሉ።
3. አንድን ተግባር ለመስራት ከአንድ በላይ አማራጮችን መጠቀም፤
4. ከፊተኛው ሴሽን የተሰሩትን ምሳሌ በማድረግና በቡድኑ ፊት ለፊት በመሆን ልጆቹ እያዩ ተግባሩ እንዴት እንደሚሰሩ ማሳየት፤

መ. በቀን ውሎ ምዝገባ ጊዜ ልጆቹ እየተማሩ ስለመሆኑ እርግጠና ለመሆን በጎ ፈቃደኞቹ የሚሰሯቸው ቀላል ነገሮች ሚከተሉት ናቸው፦

1. በልጆቹ ዙሪያ እየተንቀሳቀሱ መከታታልና ልጆቹ ተረድተውት እንደሆነ ወዲያው መጠየቅ፤
2. ከልጆቹ ጋር በመሆን የጻፉትን/የሳሉትን ወደኋላ ሄዶ መድገም፤
3. አሰተያየት ለመስጠት ፈቃደኛ መሆን፤
4. ልጆቹ የቀን ውሎውን ከመጻፋቸው በፊት፤ እየጻፉ እያለና ከጻፉ በኋላ የራሳቸውን ሀሳብ እንዲያካፍሉና የሌሎችን ሀሳብ መስማት እንደሚችሉ ማሳወቅ፤
5. ለሰሩት ስራ ማበረታቻ መስጠት፤ አስታውሱ! ጊዜውን በሙሉ በደስታ ማሳለፍ ይገባቸዋል።

ክባሪ 10

ተረቶችን ስልጆች እንዴት መናገር ይቻላል?

ልጆች በተለያዩ ተግባራት ይደሰታሉ። የተለያዩ ድርጊቶችን፣ ቀለማትንና ድምፆችን ይወዳሉ። ልጆች የንባብ ልምዳቸውን እንዲያዳብሩና የማሰብ ብቃታቸውን እንዲያጎለብቱ ወላጆችና አስነባቢዎች ተረቶችን ያንቡላቸዋል። ልጆች ተረት ሲያነቡላቸው ወይም ሲነግሯቸው እንዲደሰቱ የሚከተሉትን ተግባራት በቅደም ተከተል ማከናወን ይጠበቃል።

1. ተረቱን ከመናገር/ከማንበብ በፊት

አንዳንድ ጊዜ የልጆች ትኩረት ለአጭር ጊዜ ነው። ስለዚህ ተረቱን ለልጆች ከመናገር በፊት በሚከተሉት ነጥቦች ላይ ትኩረት ማድረግ አስፈላጊ ይሆናል።

1.1 ስልጆች እድሜ የሚመጥኑ ተረቶች መምረጥ

ህፃናት ቀላልና አጭጭር ተረቶችን ይፈልጋሉ። በአብዛኛው በዕድሜያቸው ከፍ ያሉ ልጆች ደግሞ ረጅም ተረቶችን ያዳምጣሉ። ልጆች የተለያዩ ተረቶችን ላያዳምጡ ይችላሉ። የልጆችን የማዳመጥ ብቃት መጠን ለማረጋገጥ የተለያዩ የርዝመት መጠን ያላቸውን ተረቶች በመንገር መፈተሽ ይቻላል።

1.2 የተለያዩ የተረት ክፍሎችን ደምፀት መስዩት

- 1.2.1. ልጆች በተለምዶ ለረጅም ጊዜ ፀጥ ብለው መቀመጥ አይችሉም።
- 1.2.2. ተረቶችን ሁልጊዜ ለልጆች ለመንገር ጸጥ ያለና የሚመች ቦታ መምረጥ ያስፈልጋል።
- 1.2.3. ከተቻለ ቋሚ የማንበቢያ ጊዜን መጠቀም። ለምሳሌ ልጆች ሁልጊዜ ከመተኛታቸው በፊት ተረት የሚነበብላቸው ከሆነ ለማዳመጥ ራሳቸውን ያዘጋጃሉ።
- 1.2.4. ተረትን ለልጆች ከመንገር በፊት ተረት እንደሚነበብላቸው መግለጽ። ልጆች ተረት ሲያዳምጡ እርስ በርሳቸው ሊያወሩ/ሊንቀሳቀሱ ይችላሉ። ይህ ድርጊት የተለመደ ነው።
ስለዚህ የልጆችን ትኩረት ለመሳብ መጣር ያስፈልጋል። ጥያቄዎችን በመጠየቅ ተረቱን ለማዳመጥ ፍላጎት እንዲያደርግላቸው ማድረግ ይቻላል።
- 1.2.5. ከአንድ በላይ ለሆኑ ልጆች ተረቶችን ለመንገር ከተፈለገ ሁሉም ልጆች የሚያዩዋችሁና የሚያዳምጧችሁ መሆኑን ማረጋገጥ አለባችሁ። ለምሳሌ ተረት ተናጋሪው/ዋ በወንበር ላይ በመቀመጥ ልጆች ደግሞ በመሬት ላይ ግማሽ ክብ ስርተው ፊታቸውን ወደተናጋሪው በማዞር ማዳመጥ ይችላሉ።

2. ተረቱ በሚነገርበት ጊዜ

2.1 ልጆች ተረቱን በሚያዳምጡበት ጊዜ የዓይን ግንኙነት መፍጠር አስፈላጊ ነው

- 2.1.1 አስደማሚ/አስገራሚ ታሪክ ላይ ስትደርሱ ቆም ብላችሁ ልጆቹ ምን ያህል እንደተደመሙ/ እንደተገረሙ መቃኘት ያስፈልጋል።

- 2.1.2 የሚያስቅ ወይም የሚያስደስት ቦታ ላይ ስትደርሱ ቆም ብላችሁ ልጆችን መመልከት ተገቢ ነው።
- 2.1.3 የሚያስፈራሩ ድርጊቶች ላይ ስትደርሱ ቆም ብላችሁ ልጆችን እያያችሁ “በፍፁም!” በማለት መናገር።
- 2.1.4 ጥሩ ድርጊት ላይ ሲደርሱ ወይም ችግሩ የተፈታበት የታሪክ ክፍል ላይ ስትደርሱ ሳቅ በማለት ልጆችን ይመልከቱ።

2.2. እንደየገጸባህሪያቱ አገላለጽ ድምፅን መስዋወጥ

አይጥ የምታወራ ቢሆን “ሲ.ቢ.ጥ” የሚል ድምፅ በማሰማት መግለጽ፣ አንበሳ የሚያወራ ከሆነ ደግሞ የሚያስገመግምና ረጋ ያለ ድምፅ መጠቀምና መግለፅ ተገቢ ነው።

ክባሪ 11

ስልጆች እንዴት ማንበብ ይቻላል?

ስልጆች የማንበው ስምንድን ነው?

የተለያዩ ጥናቶች እንደሚያመለክቱት ታሪኩን ለልጆች የምናነበው ልጆች የተሻለ እንዲያስቡ፣ ማንበብ እንዲወዱና በትምህርት ቤታቸውም ጥሩ ተማሪዎች እንዲሆኑ ለማስቻል ነው።

ስልጅ ምን ባንብስት(ሳት) ይሻላል?

ሀፃናት የታሪክና የስዕል መፅሀፍት ማዳመጥ ይወዳሉ። ልጆች ራሳቸውን ችለው የሚያነቡ ከሆነ የሚያነቧቸው መፃሕፍት ደረጃቸውን የሚመጥኑ ወይም በአብዛኛው በተለምዶ ድምፆችና ቃላት የተፃፉ ሊሆኑ ይገባል። ይህ ዘዴ የልጆችን በራስ የመተማመን ብቃት ያዳብርላቸዋል። የተማሩ (አዋቂዎች) ወላጆች ለልጆች በሚያነቡበት ጊዜ ልጆች ከዚህ በፊት ያለተማሯቸው ድምፆች ወይም ቃላት የተካተቱባቸውን መፅሀፍቶች በመምረጥ ያንብብላቸው። አዳዲስ ቃላትን ወይም ድምፆች በሚያዳምጡበት ጊዜ ጥያቄ እየጠየቁ በመወያየት አዲስ ክህሎት ይማራሉ። በተጨማሪም ሌሎች የመፃሕፍት ባህሪያትን ከልጆች ጋር የማስተዋወቅ ሂደቶች የሚከተሉት ናቸው።

- ◆ በጉልህ የተፃፉ ቃላትንና ሥዕሎችን የያዙ መፃሕፍትን መምረጥ
- ◆ የልጆችን ፍላጎትና ልምዶችን በመጠየቅና በመወያየት መምረጥ (ለምሳሌ የእግር ኳስ ጨዋታ፣ ጓደኛዎች ወይም የቤተሰብ ግንኙነት)
- ◆ ምት ያላቸውን በድግግሞሽ ቃላት የተፃፉ መፃሕፍትን መምረጥ

እነዚህን የመፅሀፍ አይነቶች ባታገኙም እንኳን መፅሀፍን ለልጆቻችሁ ማንበብ አስፈላጊ ነው።

ስልጅ የት ባንብስት/ሳት ይሻላል?

ፀጥታ በሰፊነበት እና ቃላትን ለማንበብ የሚያስችል በቂ ብርሃን ባለበት ቦታ ማንበብ ያስፈልጋል።

ስልጅ መቼ ባንብስት/ሳት ይሻላል?

“ለልጄ መቼ ላንብብለት/ላት” የሚለው ሀሳብ ብዙም አያስችግርም፤ ነገር ግን ንባብ ልምድ ሊሆን ይገባል።

ልምድ ደግሞ ውስን ጊዜ ይፈልጋል። ንባብ ከምግብ በኋላ ቢሆን ይመረጣል። በየቀኑ ከ20-30 ደቂቃ ተረቶችን/ታሪኮችን ማንበብ በቂ ነው። ከዚህ በላይ ማንበብ ይቻላል ግን ያነሰ ጊዜ መጠቀም ልጆችን ለማገዝ በቂ ነው አይደለም።

ስልጅ እንዴት ባንብስት/ሳት ይሻላል?

1. ሥዕሎችና ቃሎች ለልጆች ምቹ/ተገቢ መሆናቸውን ማረጋገጥ ያስፈልጋል።
2. ልጆች ሊገነዘቡ በሚችሉት ተገቢ የንባብ ፍጥነት ማንበብ ይገባል።
3. ከተቻለ መፅሀፉን ልጆች ቢይዟቸው ይመረጣል።
4. ቃላትን በትክክል ለማንበብ በጣት፣ በእርሳስ፣ ወይም በጠቁሚ ነገር እየጠቀሙ ተፈጥሯዊ በሆነ የአነባብ ስልት ማንበብ ያስፈልጋል።

5. በምታነቡበት ጊዜ ልጆች ያልገቧቸውን ቃላት ቢጠይቋችሁ ንባባችሁን ገታ አድርጋችሁ መልሱላቸው። ነገር ግን ወደኋላ ተመልሳችሁ ለማንበብ አትሞክሩ። ምክንያቱም ልጆች ታሪኩን መስማት ይፈልጋሉ።
6. ከንባብ በፊት፣ በንባብ ጊዜና ከንባብ በኋላ ስለተረቱ ጥያቄዎችን መጠየቅ፤ ልጆች ጥያቄዎችን እንዲመልሱ በቂ ጊዜ መስጠትና አለማጣደፍ ያስፈልጋል። ከንባብ በፊት ስለመፅሀፍት ርዕስና የወላጆችና የማህበረሰብ ጥምረት መመሪያ ስለሽፋን ገፅ ስዕል በጋራ መወያየት ይገባል። በንባብ ጊዜ የቁልፍ ቃላትን ትርጉም እንዲገልፁ በማድረግ ወይም ምንባቡ ቀጥሎ ስለምን እንደሚገልጽ መጠየቅ፤ ከንባብ በኋላ ደግሞ ስለተረቱ መወያየት ያስፈልጋል። የሚከተሉትን የድህረ ንባብ ናሙና ጥያቄዎች ተመልከቱ።

- ◆ ተረቱን ወደዳችሁት?
- ◆ ተረቱን ለምን እንደወደዳችሁት ወይም እንደጠላችሁት ግለጹ?
- ◆ ከተረቱ ምን ተገነዘባችሁ? ተደሰታችሁ? አዘናችሁ? ተናደዳችሁ? ለምን?
- ◆ በተረቱ ውስጥ የተከናወኑ ድርጊቶችን ዘርዝሩ።
- ◆ በተረቱ ጠቃሚ/ጥሩ ሰው ወይም እንስሳ ማን ነው/ናት?
- ◆ በተረቱ ውስጥ ጥሩው ነገር ምንድን ነው? ለምን?
- ◆ ከስዕሉ ምን ተረዳችሁ?
- ◆ በተረቱ ውስጥ ጥሩ ያልሆነው/መጥፎው ነገር ምንድን ነው? ለምን?
- ◆ ከተረቱ የተማራችሁት ወይም የተገነዘባችሁት ምንድን ነው?

አስታውሱ:- ልጆች ጥያቄዎቹን በትክክል ላይመልሱ ይችላሉ። ባይመልሱም ችግር የለውም፤ ምክንያቱም ካለመረዳት ሊሆን ይችላል። ለብዙ ጥያቄዎች ትክክለኛ መልሶችም ላይኖሩ ይችላሉ።

በንባብ ማዕከሎችና በማንበብና በመጻፍ ክበቦች የንባብ ትምህርት የምልከታ መገምገሚያ ቅፅ
 የምልከታ አድራጊው/ዋ ስም _____ የትምህርት ቤቱ ወይም የማዕከሉ ስም _____
 የትምህርት-ቤቱ መምህር ስም _____ የትምህርት ቤቱ በጎ ፈቃደኛ ስም _____

የንባብ ማዕከሉ በጎ ፈቃደኛ ስም _____ ቀን: _____

የተማሪዎች ብዛት: አጠቃላይ ወንድ _____ አጠቃላይ ሴት _____ ጠቅላላ ተማሪዎች _____

ክፍል 1- ወ _____ ሴ _____ ድ _____

ክፍል 2- ወ _____ ሴ _____ ድ _____

ክፍል 3- ወ _____ ሴ _____ ድ _____

ክፍል 4- ወ _____ ሴ _____ ድ _____

የትምህርቱ/ የተግባሩ ዓላማ _____

ምልከታው ያተኮረበት የትምህርት ክፍል

በመነሻ _____ በመካከል _____ በመጨረሻ _____

ክፍል 1. የማንበብና የመጻፍ ክበብ ወይም የንባብ ማዕከል አወድ

የምልከታ የትኩረት ነጥቦች	አዎ	አይደለም	አልፎ አልፎ
የንባብ ቦታው የልጆችን ቁጥርና ዕድሜ ታላሚ አድርጎ የተዘጋጁ ነው። ይህ አደረጃጀት የትምህርት ቁሳቁሶችንም ያካትታል።			
ተግባራቱ ተማሪ ተኮር ነው።			
ትምህርቱ ታቅዶ የቀረበ ነው።			
አጋዥ የንባብ መፅሃፍትን ጨምሮ የንባብ መሳሪያዎች በትምህርቱ ላይ ተጠቅሞ የሚገኙትን ሁሉም የተጠቀሱ ናቸው።			
ትምህርቱ በትንንሽ ቡድኖች፣ በግልና በጠቅላላ ተማሪዎች የተመሰረቱ ተግባራትን አካቷል።			
አመቻቾች ወይም መምህሮች የተማሪዎችን ባህሪና ስነ-ምግባር በማስተካከል ያስተዳድራሉ።			
አመቻቾች ወይም መምህሮች ልጆችን በጓደኝነትና ስሜታቸውን በመቀስቀስ ይንከባከቧቸዋል።			
አመቻቾች ወይም መምህሮች ጠቃሚ የንባብ እና የፅሁፍት ተግባራትን በማሳየት ተማሪዎች የማንበብ ፍላጎት እንዲያደርገባቸው ያደርጋሉ።			
ተማሪዎች መፅሃፍቱን ወደቤታቸው ወስደው እንዲያነቡ ግፊት በማሳደር ያበረታታሉ።			

የምልከታ አድራጊው/ዋ አጠቃላይ አስተያየቶች

ክፍል 2. የንባብ ተግባራት

የንባብ ተግባራት	አዎ	አይደለም	አልፎ አልፎ
ልጆች አልፎ አልፎ መፅሃፍቱን በነፃነት ይመለከታሉ።			
ልጆች አልፎ አልፎ ራሳቸውን ችለው መፅሃፍትን ያነባሉ።			
ቃላዊ አገኛ የንባብ መፅሃፍትን በአግባቡ ለልጆች ይጠቀማሉ።			
ቃላዊ አገኛ የንባብ መፅሃፍትን እንደተማሪዎች ፍላጎትና የግንዛቤ ደረጃ ይነበባሉ።			
ተማሪዎች ተግባራትን ጨዋታዎችን በመከለስ ወይም ውሱን ክሂሎችን በተገቢው መንገድ በቡድን ያሳተፋሉ።			
ተማሪዎች በደረጃቸው በክፍለ-ትምህርቱ መሰረት እንዲፀፉ ወይም እንዲስሉ እድል ተሰጣቸዋል።			
ተማሪዎች በትምህርቱ እና በተግባራት ተሳትፈዋል።			
አመቻቾች የቅድመ፣ የንባብ ላይና የድህረ ጥያቄዎችን ጠይቀዋል።			
ትምህርቱ አዳዲስ ቃላትን ለመማር የሚያስችሉ ሁኔታዎችን ፈጥሯል።			
ትምህርቱ አቀላጥፎ ማንበብን ለመለማመድ እድል ፈጥሯል።			

አስተያየቶች _____

ድህረ ውይይት/ ግብረመልስ

1. በንባብ ቦታው ልምምድ ሲደረግ የታዩ ዋና ዋና ጠንካራ ጎኖች ምንድን? _____

2. መሻሻል የሚገባቸው ነገሮች/ሁኔታዎች _____

3. ምላሽ የሚሰጥበት መንገድ _____

